[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

ALGORITHMIQUE : STRUCTURE DES DONNEES ET DES TRAITEMENTS.
I - LA NOTION D’ALGORITHME.
Exemple :

On veut calculer la moyenne des notes d’un élève dans une matière donnée.

On suppose que le nombre de notes est égal à 3.
Var

Début

Fin

Nom, Matière :chaîne

Moyenne,Note1,Note2,Note3 :réel

1 : Saisir Nom, Matière, Note1, Note2, Note3

[image: image5.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

2 : Calculer la moyenne : Moyenne (Note1+Note2+Note3)/3

3 : Afficher Nom, Matière, Moyenne

Cette suite d’opérations qui permet de passer des données de base aux résultats correspond à un algorithme.

1°) Définition de la notion d’algorithme.
C’est une suite finie d’opérations élémentaires constituant un schéma de calcul ou de résolution d’un problème.

Il sert à décrire sous une forme quelconque (schéma ou langage naturel) un ensemble de règles opératoires propres à un traitement de données.

Tout algorithme est caractérisé par :

 Un ensemble d’actions ou d’opérations à exécuter.


Un ordre d’exécution de ces différentes opérations déterminé par la logique d’enchaînement et conditionné par les structures mises en œuvre.

 Un début et une fin.
2°) Représentation d’un algorithme : Programmer.
Pour un ordinateur, l’algorithme est décrit par un programme informatique. C’est à dire une suite d’instructions exprimées dans un langage de programmation.

Ce langage n’est pas très adapté à la communication entre gestionnaires et informaticiens. C’est pourquoi on utilise au préalable le langage algorithmique (proche du langage naturel) , afin de décrire pas à pas une solution au problème posé.

[image: image2.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

II - LES DONNEES ELEMENTAIRES.
Tout algorithme utilise des objets ou données élémentaires comme par exemple des littéraux, des constantes ou des variables.

1°) Littéral.
C’est une valeur de type numérique ou alphanumérique.

Exemple : 11 ; 20.6

''Bonjour''

2°) Constante et variable.
Une constante est un objet qui ne peut pas être modifié par l’algorithme.

Une variable est un objet appelé à subir des transformations au sein de l’algorithme.

Constante et variable se caractérisent par :


Un identificateur : nom de l’objet ou de la donnée qui ne doit pas contenir d ‘espace.

 Une valeur : contenu de l’objet.
 Un type : domaine ou l’objet puise sa valeur.
Exemples : Const

Pi=3.1416
Var

Diamètre, circonférence : réel
3°) Types d’objets existants.
	Types d’objets
	Ensemble de valeurs possibles
	opérations

	BOOLEEN
	Vrai,Faux
	Comparaison(=,<,>,..),NON,

ET,OU.

	CARACTERE
	''A''
	Comparaison, conversion

	ENTIER
	45 123
	+,-,/,*,DIV, Comparaison.

	REEL
	12,345
	Comparaison,arithmétique.

	CHAÎNE
	''Bonjour monsieur''
	Comparaison, longueur,

extraction, concaténation.

III - LES STRUCTURES DE BASE
1°) L’instruction d’affectation.
Elle permet d’affecter ou d’initialiser une variable à partir du contenu d’une autre variable, d’une constante, d’un littéral, d’une expression arithmétique ou logique.

Le symbole utilisé est : ou := (le cas du logiciel Alg’exec en salle 181)

Exemples d’affectation :
Total :=826 ou Total 226

PRIX Total

Somme Total+8

Somme Somme+50

2°) Instructions d’entrée-sortie.
L’instruction d’entrée autorise la saisie de l’information à partir du clavier.

Les instructions de sortie autorisent :

 L’affichage des informations à l’écran.

 L’impression des informations sur papier.
Instruction d’entrée : Saisir Nom_variable

Consiste à affecter une valeur saisie à partir du clavier à une variable.

Instruction de sortie : Afficher Nom_variable

Permet d’écrire la valeur d’une variable sur un support externe.
Exemples :

Afficher '' Taper deux nombres : '' Saisir A,B

Somme A+B

Afficher '' la somme est de : '',Somme
Remarque :
Les messages à afficher sont définies entre « ».

On peut saisir plusieurs variables en une seule fois, séparées par une virgule. A la rencontre d’une instruction saisir, le programme est interrompu. L’utilisateur doit alors entrer la donnée.

La saisie est terminée par l’appui sur la touche entrée.

Le déroulement du programme se poursuit.

III - LES STRUCTURES CONDITIONNELLES OU ALTERNATIVES.
La structure conditionnelle permet un aiguillage des traitements .

Selon la valeur d’une expression booléenne, on pourra exécuter une suite d’actions I ou une suite d’actions II.

1°) La structure alternative. Syntaxe
SI <expression logique>

ALORS action1

SINON action2
Fin Si
Le résultat de l’expression logique (ou condition) est un booléen.
Quand l’expression logique est vraie alors la suite d’actions située après le mot ALORS
(action1) est exécutée.

Si le résultat est faux , on exécute la suite d’actions située après le mot SINON (action2).

Exemple : une remise de 5 % est accordée si la somme des achats dépasse 100 Euros.
SI Montant>100

ALORS Rem :=Montant*0,05

SINON Rem :=0
Fin Si

Remarques :
-L’expression logique peut effectuer une comparaison entre plusieurs grandeurs. Elle utilise alors les opérateurs de comparaison :>,>=,<,<=,<>.

-L’expression logique peut être complexe et peut faire intervenir les opérateurs logiques : ET, OU.

Exemple : (a>b) ET (a>c).

Parfois la structure alternative peut être simple, et ne comporte pas la clause SINON.

SI <expression logique>

ALORS action
Fin Si
Si l’expression logique est vraie alors on exécute la suite d’actions sinon on poursuit la suite

du traitement.

- On peut emboîter plusieurs structures alternatives dans certains cas de figure.

SI exp_log1

ALORS SI exp_log2

ALORS action1

SINON action2
Fin Si

Fin Si

SINON action 3

Le mot clé FSI permet de lever toute ambiguïté.

Exemple : Afficher le plus grand de deux nombres.
Algo PlusGrand

Var
Début

a,b :entier

AFFICHER ''Entrez deux nombres : '' SAISIR a,b

Si a>b
Fin

Fin Si

Alors AFFICHER '' Le plus grand des deux est : '', a

Sinon Si a=b

Alors AFFICHER '' Les nombres '',a,'' et '',b,'' sont égaux'' Sinon AFFICHER '' Le plus grand des deux est : '',b

Fin Si

2°) Structure à choix multiples.
Un nombre important de choix est à envisager selon les valeurs prises par une variable ou expression.

Cette structure permet une présentation plus claire d’un ensemble d’alternatives imbriquées.

Selon variable ou exp

Cas Valeur1 : action1

Cas Valeur2 : action2

Cas Valeur3 :action3

Cas Sinon action par défaut

Fin Selon
[image: image3.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Exemple :
Selon mois

Cas 1 :AFFICHER('' JANVIER'') Cas 2 :AFFICHER('' FEVRIER'') Cas 3 :AFFICHER('' MARS'')

…

Fin selon

IV - LES STRUCTURES ITERATIVES.
Un ensemble d’actions qui se répète toujours dans un ordre précis, un nombre
déterminé de fois constitue un traitement itératif.
Un tel traitement est défini par une structure itérative qui définit la suite des opérations à

effectuer ainsi que le nombre de répétitions.

Dans la plupart des cas, on ne connaît pas le nombre de répétitions, on précise alors la nature

de l’événement qui doit mettre un terme à l’itération .

1°) Structure Tant que ….Faire..
Syntaxe :

Tant que <expression logique> faire
Actions

Fin Tant Que
L’ensemble d’actions doit être exécuté tant que l’expression logique est vraie. Lorsque l’expression logique est fausse, le processus itératif s’arrête.

Phases d’exécution :
-1.Evaluation de l’expression logique.

-2.Résultat vrai :Exécuter les actions.

Reprise de l’étape précédente 1.

-3.Résultat faux :Arrêt de l’itération et le programme poursuit son exécution après FTQ.

Remarque :
La condition d’arrêt doit être réalisable : sa valeur doit passer à faux après un nombre fini de tours de boucle. Cette condition est composée d’une variable dont la valeur change à chaque tour de boucle. Cette variable est appelée variable de contrôle ou d’itération. Elle doit être modifiée par une action dans la boucle

Exemple : Calculer la somme des N premiers nombres entiers.

Algo Somme
Var

Début

S,I,N : Entier

Afficher ''Entrer la valeur de N'' Saisir N

S 0

I 1

Tant que I<=N faire

S S+I I I+1

Fin Tant Que

La variable S est utilisée pour additionner les différentes valeurs. Elle est initialisée à 0.

La variable I est appelée variable d’itération. Elle passe en revue les nombres de 1 à N

Cette instruction permet de faire évoluer I à la valeur suivante.

Fin

Afficher ''La somme des '',N,'' premiers entiers est : '', S

2°) La structure Répéter…jusqu’à..
Syntaxe :
Répéter
…

Actions

…

Jusqu’à <expression logique>

-1.Le bloc d’actions est exécuté .

-2.L’expression logique est testée

-3.Dans le cas où elle est égale à faux, on recommence au point 1.

-4.Dans le cas où elle est égale à vrai. Le programme poursuit son exécution après

l’instruction''jusqu’à''.

Dans ce cas la suite d’actions est exécutée au moins une fois, car le test de l’expression

logique est effectuée après exécution de l’ensemble d’actions.

Exemple : Traduire l’algorithme précédent en utilisant la structure : Répéter…Jusqu’à.
Expression logique(I>N).
[image: image4.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Comparaison des deux structures :
-Dans la structure répéter .., le test est placé en fin d’itération, par conséquent les actions

répétitives sont exécutées au moins une fois.

-Dans la structure Tant que.., le test est placé avant le corps de la boucle. Dans certains cas, il est possible de ne pas exécuter une seule fois les opérations répétitives.

3°) La structure Pour …Fin pour.
Cette structure permet de répéter un ensemble d’actions un nombre connu de fois.

Syntaxe :
Pour Nom_var de valeur-initiale à valeur-finale [pas de incrémentation] Actions

Fin pour
Nom_var est la variable d’énumération des répétitions. Elle sera initialisée à la valeur de début, l’ensemble des actions sera exécuté, elle passera automatiquement à la valeur suivante jusqu’à la valeur finale.

Exemple :

S 0

Pour I de1 à 10

S S+I Fin pour

FIN DU CHAPITRE

