

Année scolaire 2014 - 2015

PROF: KONAN HYACINTHE

LICENCE 1

INTRODUCTION A L'ALGORITHMIQUE ET A LA PROGRAMMATION

CHAPITRE 4 : INSTRUCTION DE CHOIX

- 4.1. Instruction conditionnelle
- 4.2. Instruction à choix multiple
- 4.3. Instruction SI ... SINONSI ... FINSI

1. Instruction conditionnelle

ici

Rôle : permet d'exécuter une séquence d'instructions plutôt qu'une autre en fonctions de données venant de l'utilisateur, ou de résultats calculés faits dans l'algorithme.

Syntaxe:

<condition> est évaluée. Sa valeur peut être :

- VRAI la séquence est exécutée
- FAUX l'instruction est ignorée et on passe à l'instruction qui suit le FINSI

Forme complète : instruction alternative :

<condition> est évaluée. Sa valeur peut être :

- vrai la séquence 1 est exécutée
- faux la séquence 2 est exécutée

Remarque : il faut que la condition soit évaluable, c'est à dire que les variables qui la composent éventuellement aient une valeur.

Ci-dessous, une situation d'erreur

```
SI x > 5 ALORS
...
FINSI
FIN
```

fin

Algorithme maxdeux-1

/* demande deux nombres à l'utilisateur, calcule et affiche le plus grand des deux. */ /* Les déclarations */

VARIABLES /* identificateur : type rôle */

nb1, nb2 : **ENTIER** /* les deux nombres */ maxi: ENTIER /* maximum des 2 nombres */

/* Les instructions */

DEBUT

1 **ECRIRE** ('donner deux entiers ')

2 **LIRE** (nb1, nb2)

3 **SI** nb1 > nb2 **ALORS**

maxi ← nb1

SINON

maxi ← nb2

6 FINSI

7 **ECRIRE** ('Le plus grand des deux nombres ', nb1, ' et ', nb2, 'est :', maxi) FIN

	nb1	nb2	maxi	ecran
2	10	15		
3				
5			15	
6				
7				Le plus grand des deux nombres 10 et 15 est 15s

ALGORITHME maxdeux-2

/* demande deux nombre à l'utilisateur, calcule et affiche le plus grand des deux. */
/* Les déclarations */

VARIABLE
/* identificateur : type rôle */
ph1 ph2 : ENTIED /* les deux nombres */

nb1, nb2 : ENTIER /* les deux nombres */
maxi : ENTIER /* maximum des 2 nombres */
/* Les instructions */

DEBUT

1 **ECRIRE** ('donner deux entiers ')

2 **LIRE** (nb1, nb2)

 $3 \text{ maxi} \leftarrow \text{nb1}$

4 SI nb2 > maxi ALORS

5 $maxi \leftarrow nb2$

6 FINSI

7 **ECRIRE** ('Le plus grand des deux nombres ', nb1, ' et ', nb2, 'est : ', maxi) **FIN**

	nb1	nb2	maxi	ecran
2	10	15		
3			10	
4				
5			15	
7				Le plus grand des deux nombres 10 et 15 est 15s

2. Instruction à choix multiple

ici

Exemple : algorithme qui détermine le nombre de jours du mois entré par l'utilisateur.

```
Algorithme NombreDeJours
/* Les déclarations */
VARIABLES /* identificateur : type rôle */
 mois: ENTIER /* n° du mois dans l'année */
 an : ENTIER /* millésime de l'année */
 bis : BOOLEEN /* indicateur d'année bissextile */
 nbJ: ENTIER /* nombre de jours par mois */
/* Les instructions */
DEBUT
 LIRE(mois, an)
 bis \leftarrow (an mod 4 = 0 et an mod 100 <> 0) ou (an mod 400 = 0)
 SI mois \in \{1, 3, 5, 7, 8, 10, 12\} ALORS
 (*) nbJ \leftarrow 31
 SINON
 SI mois \in \{4, 6, 9, 11\} ALORS
 nbJ ← 30
 (*)
 SINON
 SI mois = 2 ALORS
 SI bis ALORS
 nbJ ← 29
 SINON
 nbJ ← 28
 FINSI
 SINON
 nbJ \leftarrow 0
 FINSI
 FINSI
 FINSI
 SI nbJ = 0 ALORS
 ECRIRE ('le nombre saisi pour le mois doit être compris entre 1 et 12')
 SINON
 ECRIRE (nbJ, 'jours')
 FINSI
FIN
(*) s'écrit encore : mois = 1 ou mois = 3 ou mois = 5 ou mois = 7 ou
mois = 8 ou mois = 10 ou mois = 12
```


On peut écrire un algorithme équivalent à la partie grisée avec l'instruction suivante :

Syntaxe:

la clause autrement est facultative

SELON mois **DANS**

1, 3, 5, 7, 8, 10, 12 : nbJ 31

4, 6, 9, 11 : nbJ 30

2 : SI bis ALORS nbJ \leftarrow 29 SINON nbJ \leftarrow 28 FINSI

AUTREMENT : $nbJ \leftarrow 0$

FINSELON

<u>Mécanisme</u>:

- Evaluation de l'expression (le sélecteur), le plus souvent c'est une variable
- Recherche de cette valeur dans les listes, en parcourant celles-ci dans l'ordre où elles sont écrites
- Dès que la valeur est trouvée dans une liste
 - la séguence correspondante est exécutée
 - l'algorithme passe à l'instruction qui suit le FINSELON
- Si la valeur du sélecteur n'est trouvée dans aucune liste, c'est la séquence qui correspond à AUTREMENT qui est exécutée

Remarques:

- les listes doivent être disjointes
- le sélecteur doit être d'un type énumérable, c'est à dire entier ou caractère (mais pas chaîne).

3. Instruction SI ... SINONSI ... FINSI

Dans l'exemple précédent, les différents cas possibles sont relatifs à un test d'égalité d'une variable par rapport à une valeur, ou à un test d'appartenance à un ensemble de valeurs. Examinons le cas d'un tarif dégressif suivant la quantité de produit commandée.

quantité	prix au kg
entre 1 et 5 kg (exclus)	100
entre 5 et 10 kg (exclus)	90
entre 10 et 30 kg (exclus)	80
entre 30 et 60 kg (exclus)	70
à partie de 60 kg	55

L'algorithme suivant répond à la question.

```
Algorithme Tarifs
/* Les déclarations */
Constantes /* identificateur = valeur rôle */
 BORNE_1 = 5; BORNE_2 = 10; BORNE_3 = 30; BORNE_4 = 60
 PRIX_1 = 100; PRIX_2 = 90; PRIX_3 = 80; PRIX_4 = 70; PRIX_5 = 55
VARIABLES /* identificateur : type rôle */
 quantite : REEL /* quantité de produit en kg */
 prix : REEL /* prix au kg */
/* Les instructions */
DEBUT
 LIRE(quantite)
 SI quantite > BORNE_4 ALORS
 prix \leftarrow PRIX_5
 SINON
 SI quantite > BORNE_3 ALORS
 prix \leftarrow PRIX_4
 SINON
 SI quantite > BORNE_2 ALORS
 prix \leftarrow PRIX_3
 SINON
 SI quantite > BORNE_1 ALORS
 prix \leftarrow PRIX 2
 SINON
 prix \leftarrow PRIX_1
 FINSI
 FINSI
 FINSI
 FINSI
 ECRIRE (prix)
FIN
```


Il est visible que la mise en forme de ce type d'algorithme, où il y a beaucoup de si imbriqués et où les cas s'excluent mutuellement, peut être assez fastidieuse.

On peut lui préférer la structure conditionnelle suivante :

```
/* Les instructions */
DEBUT
 LIRE (quantite)
 SI quantite > BORNE 4 ALORS
 prix \leftarrow PRIX 5
 SINONSI quantite > BORNE 3 ALORS
 prix ← PRIX 4
 SINONSI quantite > BORNE 2 ALORS
 prix ← PRIX 3
 SINONSI quantite > BORNE_1 ALORS
 prix ← PRIX 2
 SINON
 prix ← PRIX_1
 FINSI
 ECRIRE (prix)
FIN
```

Syntaxe:

```
SI <expression booléenne1> ALORS < séquence n°1 > SINONSI <expression booléenne2> ALORS < séquence n°2 > [SINONSI <expression booléenne3> ALORS < séquence n°3 > ...

SINONSI <expression booléenneN> ALORS < séquence n°N > ] SINON < séquence n°N+1 > FINSI
```

Mécanisme :

A la première expression booléenne vraie, la séquence correspondante est exécutée. et l'algorithme passe à l'instruction qui suit le fin selon Si aucune expression booléenne n'est vraie, la séquence correspondant à l'instruction sinon est exécutée.

FIN DU CHAPITRE 4