

Introduction à l'algorithmique : Procédures et fonctions

Rappels, procédures, fonctions,
arguments, portée, récursivité

Philippe Pasquier

Précisions

- **Pour les examens :**
 - Écrits, en salle, sans machines (aucune)
 - Tous les documents sont autorisés
 - Types de connaissances :
 - Savoir synthétiser la matière
 - Savoir écrire un programme
 - Savoir le commenter
 - Savoir lire et comprendre un programme
 - Savoir rédiger la trace d'exécution d'un programme donné
 - Savoir présenter ses réponses avec clarté

Précisions

- **Pour le travail pratique numéro 1 :**
 - Le sujet sera sur le site Web du cours mercredi après-midi
 - Vous imprimerez le sujet pour lundi prochain (nous le lirons ensemble)
 - Essayez de former vos groupes de TP d'ici là (exactement 2 ou 3 membres par groupe)
 - Lisez le sujet attentivement et pensez-y !

Rappels d'algorithmique

- **Nous avons vu :**
 - Définition : Un algorithme est une suite finie d'instructions qui, étant donné des paramètres typés, calcule une solution d'un problème donné
 - Variables,
 - Constantes
 - Opérateurs, fonctions
 - Expressions
 - Une instruction : l'affectation
 - Une méthode de programmation utilisant tout ça : la programmation événementielle

Rappels d'algorithmique

- **Notion de tableau :**

- Collection de valeurs d'un même type
- Accessibles par indexation
- 1 ou plusieurs dimensions
- De taille statique (fixe) ou dynamique
- Généralement parcourus ou traités à l'aide de boucles

index	Nom
0	Valeur
1	Valeur
254	Valeur
255	Valeur

Notion de structure de contrôle

- **Branchement conditionnel :**

<pre>If condition Then [instructions] Else [instructions] End If</pre>	<pre>Select Case Expression Case ListeValeurs1 [Instructions] Case ListeValeurs2 [Instructions] Case Else [Instructions] End Select</pre>
--	---

Notion de structure de contrôle

- **Itérations et itérations conditionnelles :**

```
For Compteur = Début To Fin [Step Incrément]
 [Instructions]
Next [Compteur]
```

```
Do While Condition
 Instructions
Loop
```

```
Do Until Condition
 Instructions
Loop
```

```
Do
 Instructions
Loop While Condition
```

```
Do
 Instructions
Loop Until Condition
```

Notion de structure de contrôle

- Exemples d'utilisation de l'itération :

– Sommes : $\sum_{i=\text{exp1}}^{i=\text{exp2}} (\text{exp}(i))$

```
résultat = 0 'élément neutre pour l'addition
For i=exp1 To exp2
 résultat=résultat + exp(i)
Next i
```

– Produits : $\prod_{i=\text{exp1}}^{i=\text{exp2}} (\text{exp}(i))$

```
résultat = 1 'élément neutre pour la multiplication
For i=exp1 To exp2
 résultat = résultat * exp(i)
Next i
```

Exercice

- Écrivez la portion de code VB qui permet de calculer :

$$S_{i=1}^{i=20} S_{j=1}^{j=20} (i+j)$$

Solution

Procédures et fonctions

- Procédures :
 - Une procédure est un ensemble d'instructions qui participent à une même tâche.

Syntaxe :

```
[Public/Private][Static] Sub nom([liste_arguments])  
 déclarations  
 instruction  
End Sub
```

- Exemple de procédure événementielle :

```
Private Sub cmdQuitter_Click()  
 instructions  
End Sub
```

Notion de procédure

- Exemple de procédure publique :

```
Public Sub SaisieNote()  
 Do  
 Note = InputBox("Tapez une note")  
 'demande la note à l'utilisateur  
 Loop Until Note >= 0 And Note <= 20  
End Sub
```

- Pour utiliser cette procédure, il suffira de :

- l'appeler par son nom : SaisieNote
- Utiliser l'instruction Call :
 - ...
 - Call SaisieNote 'appel la procédure de saisie
 - ...

Notion de procédure

- Les arguments/paramètres: une procédure peut prendre des arguments (utiliser des données en entrée)
- Déclaration dans les parenthèses:

```
Private Sub nom (nom1 As type1, ...)  
 Instructions  
End sub
```

↑
séparateur
- À l'appel :
`Call nom(expr_du_bon_type,...)`
- Dans le code de la procédure, nom1 à la valeur de expr_du_bon_type

Notion de procédure

Exemple de passage de paramètre :

```
Private Sub Affiche(Message As String)  
 MsgBox(Message)  
End Sub
```

À l'appel :

```
...  
Dim news As String  
News=« cool ! »  
Affiche(«Ift-20403») \ affiche ift-20403  
Affiche (News) \ affiche cool !  
Affiche News \ affiche cool !  
Call Affiche(«news») \ affiche news  
Call Affiche News \erreur compilation  
...
```

Notion de procédure

- Le mot clé `Optional` permet de définir des arguments optionnels :

- De type Variant (automatique)
- Tous les arguments suivants seront optionnels
- La fonction `IsMissing()` permet de tester si l'argument a été donné ou non
- Exemple :

```
Function CalculTVA(MontantHT As Single, Optional  
 Taux) As single  
 If IsMissing(T) then Taux=20.6  
 CalculTVA = MontantHT * (1+Taux/100)  
End Function
```

Appels: `MontantTTC = CalculTVA 100`

Ou: `MontantTTC = CalculTVA 100, 5.5`

Notion de fonction

- Une fonction encapsule aussi un ensemble d'instructions, mais retourne une valeur (désignée par le nom même de la fonction).
- Cette valeur doit être affectée au nom de la fonction avant la fin du bloc d'instructions.
- Syntaxe :

```
Function nom(arg1 As type, ...) As Type  
 Instructions  
 Nom = exp_du_bon_type  
 Instructions  
End Function
```
- Il faut préciser le type de la valeur retournée.

Notion de fonction

- **Exemple de fonction :**

```
Public Function Carré(x As Single) As Single
 Carré = x * x
End Function
```

- **Exemples d'utilisation :**

- X=Carré(7) \ assigne 49 à x
- X=Carré(Carré(7)) \ assigne 2401 à x
- X=Carré(2+Carré(7)) \ assigne 2601 à x

Structure d'un projet

- **Un projet VB est fait de modules:**

- Modules de feuille (.frm)
- Modules de code (.bas)

- **Pour chaque module on a :**

- Une zone de déclaration de variables globales
- Une zone de définition des procédures, les variables déclarées dans une procédure sont appelées variables locales

Structure d'un projet

- **En VB, il y a quatre types de procédures :**

- Procédures événementielles (juste dans les modules de feuilles)
- Procédure VB pré-définies (IIF, Inputbox, ...)
- Procédures Sub
- Procédures/fonctions `Function` : renvoies une valeur

Tout le code exécutable VB doit être contenu dans des procédures

Appel / invocation de procédure

- **Différents types d'appel :**

- `Call Nom-proc(argument1, ...)`
- `Nom-proc(arg1, ...)` OU `Nom-proc arg1,...`
- `Variable = NomFonct(argument1, ...)`

- **Deux types de passages de paramètre à l'appel :**

- Passage par référence
- Passage par valeur

Distinction importante, commune à une majorité de langage de programmation haut niveau

Passage par référence

- **C'est le mode par défaut:**
 - C'est la variable qui est passée
 - Le nom de l'argument n'est alors qu'un alias (pseudonyme), c'est la variable qui est manipulée
 - Toute affectation sur le paramètre modifie la variable
 - Coté déclaration : rien ou ByRef
 - Coté appel : normal
 - Nom(argument1, ...)
 - Call Nom(argument1, ...)

Passage par valeur

- **Seule la valeur de l'argument est passée (pas la variable)**
- **Donc seul le paramètre local peut être modifié, pas la variable**
- **Coté déclaration : ByVal**
- **Coté appel : nom((argument) , ...)**
 - On ajoute des parenthèses au paramètre passé

Exemple

```
Private sub CallVall(ByVal y As integer)
 y=y+1
End Sub
Private sub CallRef1(y As integer)
 y=y+1
End Sub
```

Appels :

```
Dim num As integer
Num = 2
CallVall(num) 'après, num vaut toujours 2
CallRef1 num 'après, num vaut 3
CallRef1(num) 'après, num vaut toujours 3
CallRef1((num))'après, num vaut toujours 3
```

Les tableaux comme arguments

- **Pour passer un tableau, il faut :**

```
Call nomproc(nomTab())
Nomproc nomTab()
Nomproc nomTab(6)
Nomproc (nomTab(6))
```

Durée de vie et portée des identifiants

- **Nous savons déclarer :**
 - Variables : nom, type (taille), valeur
 - Procédures : procédures événementielles, fonctions, ...
- **Chacun des identifiants déclaré a :**
 - Une durée de vie : quand est-il défini ?, quand existe-t-il en mémoire ?
 - Une portée : où peut-on l'utiliser ?, où est-il visible ?

Durée de vie des identifiants

- **Deux types de durée de vie pour les variables :**
 - **Automatique :** par défaut en VB
 - créés au moment de leur déclaration et détruites à la sortie de la procédure (pour les variables locales), à la destruction du module (pour les variables globales).
 - **Statique :** créés grâce à `static`
 - Pour une variable : seules les variables locales peuvent être statiques
 - Procédure statique : toutes les variables locales sont statiques
 - Créés avec le module, détruites avec lui

Durée de vie des identifiants

- **Exemple :**

```
Private Sub Compte()  
 Static dim compteur As Integer  
 Compteur = compteur + 1  
 MsgBox(«appel num:» & Str(compteur))  
End Sub
```
- **Appels:**

```
Compte() \affiche appel num:1  
Compte() \affiche appel num:2  
...
```

Portée des identifiants

- La portée d'un identifiant désigne les régions du projet dans lesquels celui-ci est utilisable, visible, accessible
- Visible \bar{D} vivant (pas le contraire)
- Exemple : lorsque l'on définit une variable locale dans une procédure, celle-ci n'est visible qu'entre sa déclaration et le `End Sub` (d'ailleurs, elle est détruite lorsque la procédure se termine, sauf si elle est statique)

Portée des identifiants

- **Trois types de portée en VB :**
 - **Portée locale (pour les variables locales):** de la déclaration à la fin de la procédure
 - **Portée de module (pour les variables globales et les procédures):** accessible dans tous le module
 - **Portée publique :** grâce au mot réservé `Public`, on peut rendre les variables, procédures visibles des autres modules

Portée des identifiants

- **Règle de visibilité :** les identifiants locaux cachent les éventuelles identifiants de module ou publique.
- **Même relation entre identifiants de module et identifiants publiques**

**Important lors du travail en équipe.
Sinon, attribuer deux fois un même identifiant est une mauvaise pratique.**

Exemple

```
Private Sub one()  
 Dim x As integer 'déclare x, variable locale  
 x=26 'initialisation  
 x=x+1 ' x est 27  
End Sub  
Private Sub two()  
 x=x+1 'x doit être une variable globale  
End Sub  
Appel:  
 Dim x As integer 'x est une variable locale ou globale  
 X=6 'initialisation  
 One() 'x est toujours 6  
 Two() 'x est 7
```

Notion de récursivité

- **Puisque les procédures sont visibles partout dans leur module (et ailleurs si elles sont publiques), elles sont visibles dans leur propre code.**
- **Parfois, il est utile d'avoir des procédures qui s'appellent elle-même, directement ou indirectement.**
- **On parle alors de procédure récursive.**

Notion de récursivité

- Exemple de la factorielle:

- On a vu la version produit : $n! = \prod_{i=1}^{i=n} (i)$

```
Factorial = 1
```

```
For counter=number To 1 Step -1
```

```
 Factorial = Factorial * counter
```

```
Next counter
```

- Il existe aussi une définition récursive

$$\begin{cases} 0! = 1 \\ 1! = 1 \\ n! = n * (n-1)! \end{cases}$$

- 1ere solution (mauvaise):

```
Private Function Factorial (ByVal y As Double) As Double
```

```
 Factorial = y * Factorial(y-1)
```

```
End Function
```

- Faisons la trace d'exécution pour s'en convaincre:

- Appel : Résultat = Factorial(5)

Notion de récursivité

- 2ème solution (bonne, testez là!)

```
Private Function Factorial(Byval y As Double) As Double
```

```
 If y <= 1 Then
```

```
 Factorial = 1 'Cas de base
```

```
 Else
```

```
 Factorial = y * factorial(y-1) 'Pas récursif
```

```
 End if
```

```
End function
```

- Toujours bien spécifier le cas de base qui constitue la condition d'arrêt de la récursivité
- Importance des traces d'exécution

Notion de récursivité

- Exemple à éviter :

```
Sub Check1_Click ()
```

```
 If Check = 0 then
```

```
 Check1=1
```

```
 Else
```

```
 Check1=0
```

```
 End if
```

```
End Sub
```

- Cela a pour effet d'appeler indirectement (via l'événement Click sur la case à cocher), la procédure et ce de manière récursive.
- L'empilement des appels aura raison du système

Notion de récursivité

- **Autre exemple de fonction récursive:**

- La fonction d’Ackermann, $A: N^*N \rightarrow N$:

$$\begin{cases} A(m,n) = A(m-1, A(m, n-1)) & \text{si } m > 0 \text{ et } n > 0 \\ A(m, 0) = A(m-1, 1) & \text{si } m > 0 \\ A(0, n) = n + 1 & \text{si } n > 0 \end{cases}$$

Exercice

1. **Se convaincre que la fonction est bien définie**

$$A(0, 1) = 2$$

$$A(1, 1) = A(0, A(1, 0)) = A(0, A(0, 1)) = 3$$

2. **Écrire une fonction récursive qui la calcule**

Exercices

- **Écrire un programme qui tri les éléments d’un tableau indépendamment de sa taille:**
- **Traite les doublons**

index	TabEx		index	TabEx
0	7		0	1
1	6		1	2
2	2		2	2
3	1		3	6
4	2		4	7

Pour le prochain cours

- **Faire le tutoriel 5 (2ème partie du cours)**
- **Relire et annoter les transparents**
- **Imprimer et lire le sujet du TP1**
- **Former binôme ou trinôme**
- **Faire les exercices**

Questions

