

Algorithmique...

Variables (locales et globales), fonctions et procédures

Nicolas Delestre et Michel Mainguenaud

`{Nicolas.Delestre,Michel.Mainguenaud}@insa-rouen.fr`

Modifié pour l'ENSICAEN par :

Luc Brun

`luc.brun@greyc.ismra.fr`

Plan...

- Rappels
- Les sous-programmes
- Variables locales et variables globales
- Structure d'un programme
- Les fonctions
- Les procédures

Vocabulaire...

- Dans ce cours nous allons parler de “programme” et de “sous-programme”
- Il faut comprendre ces mots comme “programme algorithmique” indépendant de toute implantation

Rappels...

- La méthodologie de base de l'informatique est :

1. Abstraire

- Retarder le plus longtemps possible l'instant du codage

2. **Décomposer**

- "...diviser chacune des difficultés que j'examinerai en autant de parties qu'il se pourrait et qu'il serait requis pour les mieux résoudre." Descartes

3. Combiner

- Résoudre le problème par combinaison d'abstractions

Par exemple...

- Résoudre le problème suivant :
 - Ecrire un programme qui affiche en ordre croissant les notes d'une promotion suivies de la note la plus faible, de la note la plus élevée et de la moyenne
- Revient à résoudre les problèmes suivants :
 - Remplir un tableau de naturels avec des notes saisies par l'utilisateur
 - Afficher un tableau de naturels
 - Trier un tableau de naturel en ordre croissant
 - Trouver le plus petit naturel d'un tableau
 - Trouver le plus grand naturel d'un tableau
 - Calculer la moyenne d'un tableau de naturels
- Chacun de ces sous-problèmes devient un nouveau problème à résoudre
- Si on considère que l'on sait résoudre ces sous-problèmes, alors on sait “quasiment” résoudre le problème initial

Sous-programme...

- Donc écrire un programme qui résout un problème revient toujours à écrire des sous-programmes qui résolvent des sous parties du problème initial
- En algorithmique il existe deux types de sous-programmes :
 - Les fonctions
 - Les procédures
- Un sous-programme est obligatoirement caractérisé par un nom (un identifiant) unique
- Lorsqu'un sous programme a été explicité (on a donné l'algorithme), son nom devient une nouvelle instruction, qui peut être utilisé dans d'autres (sous-)programmes
- Le (sous-)programme qui utilise un sous-programme est appelé **(sous-)programme appelant**

Règle de nommage...

- Nous savons maintenant que les variables, les constantes, les types définis par l'utilisateur (comme les énumérateurs) et que les sous-programmes possèdent un nom
- Ces noms doivent suivre certaines règles :
 - Ils doivent être explicites (à part quelques cas particuliers, comme par exemple les variables i et j pour les boucles)
 - Ils ne peuvent contenir que des lettres et des chiffres
 - Ils commencent obligatoirement par une lettre
 - Les variables et les sous-programmes commencent toujours par une miniscule
 - Les types commencent toujours par une majuscule
 - Les constantes ne sont composées que de majuscules
 - Lorsqu'ils sont composés de plusieurs mots, on utilise les majuscules (sauf pour les constantes) pour séparer les mots (par exemple JourDeLaSemaine)

Les différents types de variable...

■ Définitions :

- La **portée** d'une variable est l'ensemble des sous-programmes où cette variable est connue (les instructions de ces sous-programmes peuvent utiliser cette variable)
- Une variable définie au niveau du programme principal (celui qui résoud le problème initial, le problème de plus haut niveau) est appelée **variable globale**
 - Sa portée est totale : **tout** sous-programme du programme principal peut utiliser cette variable
- Une variable définie au sein d'un sous programme est appelée **variable locale**
 - La portée d'un variable locale est uniquement le sous-programme qui la déclare
- Lorsque le nom d'une variable locale est identique à une variable globale, la variable globale est localement masquée
 - Dans ce sous-programme la variable globale devient inaccessible

Structure d'un programme...

- Un programme doit suivre la structure suivante :

Programme *nom du programme*

Définition des constantes

Définition des types

Déclaration des variables globales

Définition des sous-programmes

début

instructions du programme principal

fin

Les paramètres...

- Un paramètre d'un sous-programme est une variable locale particulière qui est associée à une variable ou constante (numérique ou définie par le programmeur) du (sous-)programme appelant :
 - Puisque qu'un paramètre est une variable locale, un paramètre admet un type
 - Lorsque le (sous-)programme appelant appelle le sous-programme il doit indiqué la variable (ou la constante), de même type, qui est associée au paramètre
- Par exemple, si le sous-programme *sqr* permet de calculer la racine carrée d'un réel:
 - Ce sous-programme admet un seul paramètre de type réel positif
 - Le (sous-)programme qui utilise *sqr* doit donner le réel positif dont il veut calculer la racine carrée, cela peut être :
 - une variable, par exemple *a*
 - une constante, par exemple 5.25

Les passage de paramètres...

- Il existe trois types d'association (que l'on nomme **passage de paramètre**) entre le paramètre et la variable (ou la constante) du (sous-)programme appelant :
 - Le **passage de paramètre en entrée**
 - Le **passage de paramètre en sortie**
 - Le **passage de paramètre en entrée/sortie**

Le passage de paramètres en entrée...

- Les instructions du sous-programme ne peuvent pas modifier l'entité (variable ou constante) du (sous-)programme appelant
 - En fait c'est la valeur de l'entité du (sous-) programme appelant qui est copiée dans le paramètre (à part cette copie il n'y a pas de relation entre le paramètre et l'entité du (sous-)programme appelant)
 - C'est le `seul` passage de paramètre qui admet l'utilisation d'une constante
- Par exemple :
 - le sous-programme *sqr* permettant de calculer la racine carrée d'un nombre admet un paramètre en entrée
 - le sous-programme **écrire** qui permet d'afficher des informations admet *n* paramètres en entrée

Le passage de paramètres en sortie...

- Les instructions du sous-programme affecte obligatoirement une valeur à ce paramètre (valeur qui est donc aussi affectée à la variable associée du (sous-)programme appelant)
- Il y a donc une liaison forte entre la paramètre et l'entité du (sous-)programme appelant
 - C'est pour cela qu'on ne peut pas utiliser de constante pour ce type de paramètre
- La valeur que pouvait posséder la variable associée du (sous-)programme appelant n'est pas utilisée par le sous-programme
- Par exemple :
 - le sous-programme **lire** qui permet de mettre dans des variables des valeurs saisies par l'utilisateur admet n paramètres en sortie

Le passage de paramètres en entrée/sortie...

- Passage de paramètre qui combine les deux précédentes
- A utiliser lorsque le sous-programme doit utiliser et/ou modifier la valeur de la variable du (sous-)programme appelant
- Comme pour le passage de paramètre en sortie, on ne peut pas utiliser de constante
- Par exemple :
 - le sous-programme **échanger** qui permet d'échanger les valeurs de deux variables

Les fonctions...

- Les fonctions sont des sous-programmes admettant des paramètres et retournant un **seul** résultat (comme les fonctions mathématiques $y=f(x,y,\dots)$)
 - les paramètres sont en nombre fixe (≥ 0)
 - une fonction possède un seul type, qui est le type de la valeur retournée
 - le passage de paramètre est **uniquement en entrée** : c'est pour cela qu'il n'est pas précisé
 - lors de l'appel, on peut donc utiliser comme paramètre des variables, des constantes mais aussi des résultats de fonction
 - la valeur de retour est spécifiée par l'instruction **retourner**
- Généralement le nom d'une fonction est soit un nom (par exemple *minimum*), soit une question (par exemple *estVide*)

Les fonctions...

- On déclare une fonction de la façon suivante :

fonction *nom de la fonction (paramètre(s) de la fonction) : type de la valeur retournée*

Déclaration *variable locale 1 : type 1; ...*

début

*instructions de la fonction avec au moins une fois l'instruction **retourner***

fin

- On utilise une fonction en précisant son nom suivi des paramètres entre parenthèses
 - Les parenthèses sont toujours présentes même lorsqu'il n'y a pas de paramètre

Exemple de déclaration de fonction...

fonction abs (unEntier : **Entier**) : **Entier**

début

si unEntier \geq 0 **alors**

retourner unEntier

sinon

retourner -unEntier

finsi

fin

Exemple de programme...

Programme *exemple1*

Déclaration *a* : Entier, *b* : Naturel

fonction *abs* (*unEntier* : Entier) : Naturel

Déclaration *valeurAbsolue* : Naturel

début

si *unEntier* \geq 0 **alors**

valeurAbsolue \leftarrow *unEntier*

sinon

valeurAbsolue \leftarrow -*unEntier*

finsi

retourner *valeurAbsolue*

fin

début

écrire("Entrez un entier :")

lire(*a*)

b \leftarrow *abs*(*a*)

écrire("la valeur absolue de ",*a*," est ",*b*)

fin

Lors de l'exécution de la fonction *abs*, la variable *a* et le paramètre *unEntier* sont associés par un passage de paramètre en entrée : La valeur de *a* est copiée dans *unEntier*

Un autre exemple...

fonction minimum2 (a,b : **Entier**) : **Entier**

début

si $a \geq b$ **alors**

retourner b

sinon

retourner a

finsi

fin

fonction minimum3 (a,b,c : **Entier**) : **Entier**

début

retourner minimum2(a,minimum2(b,c))

fin

Les procédures...

- Les procédures sont des sous-programmes qui ne retournent **aucun** résultat
- Par contre elles admettent des paramètres avec des passages :
 - en entrée, préfixés par **Entrée** (ou **E**)
 - en sortie, préfixés par **Sortie** (ou **S**)
 - en entrée/sortie, préfixés par **Entrée/Sortie** (ou **E/S**)
- Généralement le nom d'une procédure est un verbe

Les procédures...

- On déclare une procédure de la façon suivante :

procédure *nom de la procédure* (**E** paramètre(s) en entrée; **S** paramètre(s) en sortie; **E/S** paramètre(s) en entrée/sortie)

Déclaration *variable(s) locale(s)*

début

instructions de la procédure

fin

- Et on appelle une procédure comme une fonction, en indiquant son nom suivi des paramètres entre parenthèses

Exemple de déclaration de procédure...

procédure calculerMinMax3 (**E** a,b,c : **Entier** ; **S** m,M : **Entier**)

début

m ← minimum3(a,b,c)

M ← maximum3(a,b,c)

fin

Exemple de programme...

Programme *exemple2*

Déclaration a : Entier, b : Naturel

procédure echanger (E/S val1 Entier; E/S val2 Entier;)

Déclaration temp : Entier

début

temp ← val1

val1 ← val2

val2 ← temp

fin

début

écrire("Entrez deux entiers :")

lire(a,b)

echanger(a,b)

écrire("a=",a," et b = ",b)

fin

Lors de l'exécution de la procédure *echanger*, la variable *a* et le paramètre *val1* sont associés par un passage de paramètre en entrée/sortie : Toute modification sur *val1* est effectuée sur *a* (de même pour *b* et *val2*)

Autre exemple de programme...

Programme *exemple3*

Déclaration entier1,entier2,entier3,min,max : **Entier**

fonction minimum2 (a,b : **Entier**) : **Entier**

...

fonction minimum3 (a,b,c : **Entier**) : **Entier**

...

procédure calculerMinMax3 (**E** a,b,c : **Entier** ; **S** min3,max3 : **Entier**)

début

 min3 ← minimum3(a,b,c)

 max3 ← maximum3(a,b,c)

fin

début

écrire("Entrez trois entiers :")

lire(entier1) ;

lire(entier2) ;

lire(entier3)

 calculerMinMax3(entier1,entier2,entier3,min,max)

écrire("la valeur la plus petite est ",min," et la plus grande est ",max)

fin

Fonctions/procédures récursives

Une fonction ou une procédure récursive est une fonction qui s'appelle elle-même. Exemple :

fonction *factorielle* (n: Naturel) : Naturel

début

si $n = 0$ **alors**

retourner 1

sinon

retourner $n * \text{factorielle}(n-1)$

finsi

fin

Liste des appels

$$\text{factorielle}(4) \quad 4 * \text{factorielle}(3) = 4 * 3 * 2 * 1$$

↓

↑

$$\text{factorielle}(3) \quad 3 * \text{factorielle}(2) = 3 * 2 * 1$$

↓

↑

$$\text{factorielle}(2) \quad 2 * \text{factorielle}(1) = 2 * 1$$

↓

↑

$$\text{factorielle}(1) \quad 1 * \text{factorielle}(0) = 1 * 1$$

↓

↑

$$\text{factorielle}(0) \rightarrow$$

1

Récurtivité bien fondé/croisé

- Récurtivité bien fondé : Une récurtivité dans laquelle les paramètres de la fonction appelée sont «plus simple» que ceux de la fonction appelante.
Exemple de récurtivité mal fondée:

GNU: Gnu is not Unix

- Récurtivité croisée : la liste des appels forme un cycle :
Exemple :
 - Balayage : action de balayer,
 - Balayer : procéder à un balayage.

Remarque : créer un cycle ne signifie pas automatiquement que la récurtivité est mal fondée si la quantité manipulée dans la récurtivité converge vers le test d'arrêt.

Remarques sur la récursivité

- La récursivité peut simplifier considérablement certains problèmes.
- Un appel de fonction/procédure à un coût non négligeable. Les programmes récursifs sont souvent plus coûteux que leurs homologues non récursifs.