

Chapitre 2 : Algorithmes, fonctions et variables

I Introduction

Les algorithmes existent bien avant les ordinateurs!

- Règles de calcul (multiplication ...)
- Division euclidienne

Définition : [naive] Un **algorithme** est une méthode systématique de résolution d'un problème donné.

Décider si une liste L de nombres est triée (par ordre croissant).

$$L = [1, 5, 6, 8, 25, 36, 99]$$

$$L = [1, 5, 6, \dots, \dots, 291, 1029, 1033, 1056, \dots, \dots, 9999, 102935]$$

II Les algorithmes de nos jours

II.1 D'autres exemples

II.2 Instructions

II.2.1 Instruction IF ...THEN ...ELSE...

SI $a \geq 0$ ALORS

```
{
 ECRIRE "a est positif ou nul"
}
SINON
{
 ECRIRE "a est negatif"
}
FIN SI
```

```
def signe(a):
 if a >= 0:
 return "a est positif ou nul"
 else:
 return "a est negatif"
```

Remarque : Sur la condition SI ... ALORS :

- ne s'exécute qu'une seule fois, ne se répète pas

Sur le langage Python :

- pas besoin d'accolade
- pas de FIN SI

II.2.2 Instruction WHILE ...DO

```
a = 10
TANT QUE  $a \geq 0$  FAIRE
{
 ECRIRE a
 $a \leftarrow a - 1$ 
}
```

```
a = 10
while a >= 0:
 print(a)
 a = a-1
```

Remarque : Sur la condition TANT QUE ... FAIRE :

- on ne sait pas combien de fois on boucle
- on ne sait pas si cela s'arrête bien!

Sur le langage Python :

- le FAIRE est implicite
- pas besoin d'accolade

II.2.3 Instruction FOR ...DO

```
POUR  $i$  allant de 1 à 10 FAIRE
{
 ECRIRE  $i$ 
}
```

```
for i in range(1, 11):
 print(i)
```

Remarque : Sur la boucle POUR ... FAIRE :

- on sait à priori combien de fois on boucle
- on sait qu'elle se termine!
- on aurait pu utiliser While, mais on préfère FOR, c'est plus explicite

Exercice 1

Réécrire l'algorithme avec la boucle TANT QUE en utilisant la boucle FOR.

Donner l'affichage des exécutions suivantes :

```
for i in range(0, 11):
 print(i)
```

```
for i in range(3, 10):
 print(i)
```

```
for i in range(8):
 print(i)
```

II.3 Définition

- Un algorithme n'est pas un langage de programmation.
- Un même algorithme n'a pas d'écriture propre et s'interprète par l'ordinateur dès lors qu'il est écrit dans un langage de programmation.

Définition : [plus formelle] Un **algorithme** est une suite finie d'instructions permettant à partir de données connues, d'obtenir un résultat. Ces instructions sont sans ambiguïté (une seule manière de les exécuter), sont exécutables et se terminent.

✂ INTÉRÊT PRINCIPAL ✂ automatiser des méthodes systématiques. Un algorithme est bon :

- si la suite d'instructions est minimale (rapidité, complexité de l'algorithme ...)
- s'il donne le bon résultat pour toutes les entrées admissibles et non pas seulement sur un exemple précis
- s'il est agrémenté de commentaires

III Fonctions

Lorsqu'un algorithme dépend de plusieurs variables, on peut l'écrire sous forme de fonctions. La syntaxe est la suivante :

```
def nom_de_la_fonction(argument 1, argument 2, ... argument n) :
 # instruction 1
 # instruction 2

 # instruction m
 return ...
```

On essaiera d'utiliser des fonctions le plus souvent possible.

IV Exercices**Exercice 2**

On considère trois nombres stockés dans les variables $N1, N2, N3$. Ecrire une fonction qui prend en argument 3 nombres et renvoie le maximum de ces trois nombres.

HINT ☞ On n'utilisera que les opérateurs SI ... ALORS ... SINON et PRINT.

Exercice 3

On considère l'algorithme suivant :

```
N = 100
S = 0
for i in range(1, N+1):
 S = S+i
print(S)
```

1. Détailler ce que renvoie l'algorithme.
2. Que faut-il changer si l'on souhaite calculer la somme des nombres entre 50 et 200 (compris) ?
3. Ecrire ce programme sous forme d'une fonction qui prend en argument N et renvoie $\sum_{k=0}^N k$.
4. Ecrire un algorithme qui calcule $\sum_{i=1}^{100} 2^i$.

Exercice 4

Critiquer l'algorithme suivant :

```
resultat ← 0
POUR  $k$  allant de 1 à  $N$  FAIRE
{
 resultat ← resultat *  $k$ 
 AFFICHER "Le résultat est + resultat"
}
```

```
resultat = 0
for k=1:N+1
 resultat = resultat*k
print "Le r\ 'esultat est, resultat"
```

Exercice 5

On considère l'algorithme suivant :

```
s = 2
while s <= 100:
 s = s*s
print(s)
```

1. Qu'affiche cet algorithme?
2. Que cela aurait-il changé si on avait initialisé s à 1?

V Variables

V.1 Généralités

V.1.1 Déclaration d'une variable

Un nom de variable doit répondre aux exigences suivantes :

1. pas de caractère spéciaux sauf `_`
2. pas d'accent
3. pas d'espace
4. ne commence pas par un chiffre
5. représentatif de son usage

⚠ ATTENTION ⚠ Python est sensible à la casse :

✗ `monnom` ✓ `mon_nom` ✓ `monNom` ✗ `monPrénom` ✗ `mon-prenom`

Quelques mots clés réservés par Python (à ne pas utiliser comme nom de variables) : `and`, `as`, `assert`, `break`, `class`, `continue`, `def`, `elif`, `else`, `except`, `false`, `for`, `from`, `global`, `if`, `import`, `in`, `is`, `lambda`, `none`, `not`, `or`, `return`, `true`, `while`, `with`.

⚠ EN PYTHON ⚠ Pour déclarer une variable, il suffit de lui affecter une valeur.

V.1.2 Affectation d'une valeur à une variable

En algorithmique <code>variable ← valeur</code>	En Python <code>variable = valeur</code>
--	---

Tout ce qui se situe à droite du signe `=` est exécuté avant d'être affecté à la variable. Ex : $a = 2 + 1$

V.2 Différents types

- Entiers (*int*)
- Flottants (*float*)
- Complexes (*complex*)
- Chaîne de caractères (*str*)
- Booléen : deux valeurs possible VRAI ou FAUX (1 ou 0) (*bool*)

VI Quelques algorithmes fondamentaux

Calculer une somme

$$\sum_{k=0}^n \sqrt{k}$$

```
import math
def somme(n):
 S = 0 # la somme au depart vaut toujours 0
 for k in range(n+1):
 S = S + math.sqrt(k)
 return S
```

Echanger la valeur de deux variables a et b

```
c=a # on cree une troisieme variable
a=b # on affecte a la valeur de b
b=c # b prend la valeur initiale de a
```

Compter sous condition

Par exemple les nombres pairs entre 0 et N

```
def compter_pair(N):
 c = 0 # variable compteur au d\epart 0
 for i in range(N+1):
 if i % 2 == 0:
 c = c + 1
 return c
```

Trouver la valeur n à partir de laquelle

$$\sum_{i=0}^n 10^i > 1000$$

```
n = 0 # variable qui compte le nombre de tours
s = 0 # valeur de la somme au d\ebut
while s <= 1000:
 s = s + 10 ** n
 n = n + 1
print("Nombre de tours :", n)
```