
Chapitre 5 : Un langage algorithmique

Le langage mis en place servira à manipuler des données numériques

- Demande une valeur à l'utilisateur
- Ranger une valeur en mémoire
- Chercher une valeur en mémoire
- Evaluer une expression à partir de valeurs stockées en mémoire
- Afficher une valeur se trouvant en mémoire
- Comparer des valeurs

5.1 Structure générale d'un algorithme
Lorsqu'on écrit un algorithme, il faut respecter 2 contraintes qui sont :

- La syntaxe : Règles qui permettent de faire des phrases correctes
- La sémantique : Sens des phrases

Syntaxe :

Algorithme Nom_de_l_algorithme

Déclaration
 liste_de_variables
type_de_variable

Début

instructions...

Fin
5.2 Notions de variables
Une variable sert à stocker l'information traitée par un algorithme

5.2.1 Attributs d'une variable :

- Identificateur nom qui sert à repérer la variable

- Type : format des données qu'elle contient

- Valeur

- (Adresse : dans le cas d'un langage de programmation spécial)

5.2.2 Types d'une variables

5 types de base :

- Les entiers

- Les réels

- Les booléens (2 valeurs : Vrai ou Faux)

- Le caractère

- Les chaînes de caractères

Exemple :

Algorithme patate

P = Nombre de patates à éplucher
Déclaration

N = Nombre de patates à éplucher

P,N des entiers

5.2.3 : Déclaration des variables

Nécessité de déclarer des variables :

- Dans un langage algorithmique :

- Assurer la cohérence du type des variables

- Dans un langage de programmation :

- Assurer la cohérence du type des variables

- Stocker les variables en mémoire

5.2.4 Valeur d'une variable
Dans la partie déclaration, les variables n'ont pas de valeur. Attribuer une valeur à une variable est une instruction. Initialiser une variable, c'est lui donner une première valeur

5.2.5 Rôle d'une variable
Une variable peut être :

- Donnée : variable nécessaire pour faire fonctionner un algorithme

ex : P = nombre de patates

- Résultat : résultat d'un calcul

- Auxiliaire : qui sert à stocker des informations temporaires, à faire des calculs ou à faire fonctionner des structures de contrôle

5.3 Opérations élémentaires et expressions
5.3.1 Expressions arithmétiques
- Opérations binaires

- entiers ou rées : + , - , * , /

- entiers div, mod :

a div b : quotient euclidien de a par b

a mod b : reste de la division euclidienne de a par b

Une expression arithmétique est soit :

- Une constante numérique
- Une variable numéri
que
- Une combinaison des précédentes avec des opérateurs et des parenthèses

ex : (a+b)*c

5.3.2 Expressions booléennes
- Opérateurs relationnels

=

<>

>

<

>=

<=

- Opérateurs booléens

Et, Ou, Non

Une expression booléenne est :

- une constante booléenne : (vrai ou faux)

- une variable booléenne

- des expressions arithmétiques combinées à des opérateurs relationnels

- des expressions booléennes combinées à des opérateurs booléens

exemples :

a, b des entiers
c, d des booléens

- a=b : expression booléenne dont la valeur est vraie si a=b et faux si a<>b
- p et q
- p et non q
- (a=b) ou q

5.4 Affectation
C'est l'instruction qui permet de donner une valeur à une variable

2 façons :

- de manière externe : c'est par exemple un utilisateur qui donne la valeur

syntaxe : demander_la_valeur_pour variable

- de manière interne : on évalue une expression et on donn cette valeur à la variable

syntaxe : affecter_la_valeur_de expression à variable

Exemple :

Algorithme Patate1

Déclaration

P, N des entiers

Début

demander_une_valeur_pour P

affecter_la_valeur_de 0 à N

...

affecter_la_valeur_de N+1 à N

affecter_la_valeur_de P-1 à P

...

Fin

Algorithme estpair

Déclaration

a, b des entiers

pair un booléen

Début

Demander_une_valeur_pour a

Affecter_la_valeur_de (a mod 2) à b

Affecter_la_valeur_de (b=0) à pair

Fin

5.5 Edition
L'édition d'une expression c'est l'affichage de la valeur de cette expression.

Syntaxe : montrer_la_valeur_de expression
Algorithme Somme

Déclaration

a, b, c des entiers

Début

demander_une_valeur_pour a

demander_une_valeur_pour b

affecter_la_valeur_de a+b à c

montrer_la_valeur_de c

Fin

5.6 Déroulement d'un algorithme
3 instructions de base

- affectation externe
- affectation interne
- édition

3 structures de contrôle

- séquence d'instruction
- sélection
- itération

5.7 Séquence d'instructions
Suite d'instructions, les instructions sont exécutées dans l'ordre l'une après l'autre

5.8 Sélection
2 formes

1) Complète

Si (expression booléenne) alors

séquence d'instructions 1

sinon

séquence d'instructions 2

finsi
[image: image1.wmf]

2) Incomplète

Si (expression booléenne) alors

séquence d'instructions

Finsi
[image: image2.wmf]
Exemples :

Algorithme maximum_de_2_nombres

Déclaration

x, y, max des entiers

Début

Demander_une_valeur_pour x

Demander_une_valeur_pour y

Si (x>=y) alors

affecter_la_valeur_de x à max

sinon

affecter_la valeur_de y à max

finsi

montrer_la_valeur_de max

fin

Algorithme équation_du_premier_degré (ax+b=0)

Déclaration

a, b, x des réels

Début

demander_une_valeur_pour a

demander_une_valeur_pour b

Si (a=0) alors

Si (b=0) alors

montrer_la_valeur_de "tout réel est solution"

sinon

montrer_la_valeur_de "Pas de solution"

finsi

sinon

affecter_la_valeur_de -b/a à x

montrer_la_valeur_de x

finsi
fin

5.9 l'itération
Syntaxe :

tant que (expression booléenne) faire

séquence d'instrucions

fintq

[image: image3.wmf]
- Quelques points importants

- Pour commencer cette boucle il faut pouvoir évaluer l'expression booléenne si l'évaluation donné est fausse on n'entre pas dans la boucle
- il est nécessaire que la séquence d'instructions modifie la valeur de l'expressio booléenne sinon boucle infinie

Exemples d'iérations

1) Faire l'algorithme qui calcule la somme de 2 nombres choisis par l'utilisateur

Test d'arrêt : les deux nombres choisis sont 0

Algorithme somme

Déclaration

a, b des entiers

Début

demander_une_valeur_pour a

demander_une_valeur_pour b

tant que ((a<>0) ou (b<>0)) faire

montrer_la_valeur_de a+b

demander_une_valeur_pour a

demander_une_valeur_pour b

fintq

Fin
2) Algorithme qui affiche les nombres pairs inférieurs à 50

Algorithme nombres_pairs_inférieur_à_50

Déclaration

e un entier

Début

affecter_la_valeur_de 0 à e

tant que (e<50) faire

(

montrer_la_valeur_de e

affecter_la_valeur de e+2 à e

)

ou

(

Si (e mod 2 = 0) alors

montrer_la_valeur_de e

finsi

affecter_la_valeur_de e+1 à e

)

finqt

Fin
Tables des valeurs :

C'est une table qui suit la valeur de toutes les variables contenues dans un algorithme

ex : table des valeurs pour algorithme précédent (50 remplacer par 2)

