

Programmation Impérative II

Info 121

Florent Hivert

Mél : `Florent.Hivert@lri.fr`

Adresse universelle : `http://www.lri.fr/~hivert`

Informations pratiques

- 10 heures de cours ;
- 18 heures de travaux dirigés ;
- 20 heures de travaux pratiques ;
- Évaluation (par ordre décroissant de coefficients) :
examen final + 1 contrôle +
projets + notes TP + PL (contrôle en ligne).

Rappels

Notions supposées connues :

- Notion de programme
- Notion de variable, de type, déclaration
- Instruction conditionnelle
 - `if (...) {...} else {...}`
- Instruction itérative :
 - `while (...) {...}`
 - `do {...} while (...);`
 - `for (...; ...; ...) {...}`
- Notion de fonction, appel de fonction.

Généralités sur le traitement de l'information

Les ordinateurs sont utilisés pour

- le traitement d'informations ;
- le stockage d'informations.

Généralités sur le traitement de l'information (2)

Le schéma global d'une application informatique est toujours le même :

Exemple :

La notion de programme

Tout traitement demandé à la machine, par l'utilisateur, est effectué par l'exécution séquencée d'opérations appelées **instructions**. Une suite d'instructions est appelée un **programme**.

Retenir

*Un programme est une **suite d'instructions** permettant à une système informatique d'exécuter une tâche donnée*

écrit dans un langage de programmation compréhensible (directement ou indirectement) par un ordinateur.

Programme Impératif

Définition (Rappel)

*un **programme impératif** est une séquence d'**instructions** qui spécifie étape par étape les opérations à effectuer pour obtenir à partir des entrées un résultat (la sortie).*

Paradigmes de programmation : Impératif/Procédural, Objet, Fonctionnel, déclaratif, concurrent.

Exemples de langages de programmations :

C C++ Java Python Perl Ruby PHP Javascript Rust Go
Scala Ocaml Haskell Lisp Erlang Ada Assembleur Fortran
Pascal Delphi Julia Prolog

Rappel : instruction conditionnelle

```
instructions avant;  
  
if (condition) {  
 bloc d'instructions;  
}  
  
instructions suite;
```

Remarque : s'il n'y a qu'une instruction dans un bloc les accolades ne sont pas obligatoires. On choisira ce qui est le plus **lisible**.

Rappel : instruction conditionnelle alternative

```
avant;  
  
if (condition) {  
 bloc si;  
} else {  
 bloc sinon;  
}  
  
suite;
```


Rappel : instruction itérative (boucle while)

```
instructions avant;  
  
while (condition) {  
 bloc d'instructions;  
}  
  
instructions suite;
```

Remarque : Si la condition est fautive dès le début, le bloc n'est **jamais** exécuté.

Exemple de boucle while

while.cpp

```
1 #include<iostream>
2 using namespace std;
3
4 int main() {
5 int n;
6
7 cout << "Saisir un nombre positif : ";
8 cin >> n;
9 while (n < 0) {
10 cout << "Ce nombre est négatif !" << endl;
11 cout << "Saisir un nombre positif : ";
12 cin >> n;
13 }
14 cout << "le nombre saisi est " << n << endl;
15 return EXIT_SUCCESS;
16 }
```

Complément : instruction itérative (boucle do while)

```
instructions avant;  
  
do {  
 bloc d'instructions;  
} while (condition);  
  
instructions suite;
```


Remarque : le bloc est **toujours** exécuté au moins une fois.

Exemple de boucle do while

dowhile.cpp

```

1  #include<iostream>
2  using namespace std;
3
4  int main() {
5 int n;
6
7 do {
8 cout << "Saisir un nombre positif : ";
9 cin >> n;
10 if (n < 0) {
11 cout << "Ce nombre est ngatif !" << endl;
12 }
13 } while (n < 0);
14 cout << "le nombre saisi est " << n << endl;
15 return EXIT_SUCCESS;
16 }
```

Rappel : boucle for

Syntaxe

```
for (initialisation; condition; incrémentation) {  
 instructions;  
}
```

C'est un **raccourcis plus lisible** de la boucle while :

```
initialisation;  
while (condition) {  
 instructions;  
 incrémentation;  
}
```

Rappel : fonction

Syntaxe

Déclaration (mode d'emploi) :

```
type_retour nom(type1 <param1>, type2 <param2>, ...);
```

Définition :

```
type_retour nom(type1 param1, type2 param2, ...) {  
 déclaration des variables locales;  
 intructions;  
 ...  
 return valeur_de_retour;  
}
```

Appel (utilisation dans une expression) :

```
... nom(valeur_param1, valeur_param2, ...) ...
```

Exemple : fonction

Syntaxe

```
int somme(int, int);  
  
int somme(int a, int b) {  
 int res;  
 res = a + b;  
 return res;  
}
```

```
int main() {  
 int x, y, s;  
 cin >> x >> y;  
 s = somme (x, y);  
 cout << s << endl;  
 return EXIT_SUCCESS;  
}
```


Intruction return

Retenir

Deux rôles :

- *quitter la fonction en cours ;*
 - *renvoyer une valeur au programme appelant.*
-
- Dans une procédure (valeur de retour void), seul le premier rôle est utilisé.
 - Il y a toujours une instruction `return` implicite à la fin d'une procédure.

Intruction return

Retenir

Deux rôles :

- *quitter la fonction en cours ;*
 - *renvoyer une valeur au programme appelant.*
-
- Dans une procédure (valeur de retour void), seul le premier rôle est utilisé.
 - Il y a toujours une instruction `return` implicite à la fin d'une procédure.

Donnes et instructions

- Un programme est compos d'**instructions** qui travaillent sur des **donnes**.
- En programmation imprative, les donnes sont stockes dans des **variables**.
- Dans de nombreux langages de programmation (C/C++/Java...), il faut **dclarer** les variables.

```

#include<iostream>
void main(void) {
 double a,b; // Dclarations
 a=1; b=1;
 while (((a+1)-a)-1)==0) a*=2;
 while (((a+b)-a)-b)!=0) b++;
 std::cout << "a=" << a << ", b=", b << std::endl;
}
 
```

Rappel : Organisation générale de la machine

Retenir

Une machine est composée essentiellement de 4 éléments :

- de la **mémoire** pour stocker les données
- des unités de **calcul** (logique, arithmétique, ...)
- une unité de **commande** qui organise le travail
- des unités de **communications** (clavier, écran, réseau, ...)

Complément : La mémoire

La mémoire principale d'un ordinateur est composée de

- un très grand nombre (10^{10} – 10^{11}) de **condensateurs** pouvant être soit chargés soit déchargés (0 ou 1)
- un gigantesque **réseau de fils et d'aiguillages** (multiplexeur)

Retenir

*On groupe les condensateurs par groupes (typiquement 8, 16, 32 ou 64) appelés **mots**. On repère un mot en mémoire grâce à un nombre appelé **adresse**.*

L'opérateur &, retourne l'adresse d'une variable :

addr.cpp

```
1  int a = 5;
2  cout << a << " " << &a << endl;
```

Affiche quelque chose comme 5 0x7ffe94f3a8bc

La notion de variable

- but : stocker des informations en mémoire centrale durant l'exécution d'un programme
- on veut éviter d'avoir à manipuler directement les adresses : on manipule des **variables**
- le programmeur donne aux variables des noms de son choix (**identificateur**)

Définition (Notion de Variable)

*Une **variable** est un espace de stockage où le programme peut mémoriser une donnée.*

Les variables désignent une ou plusieurs cases mémoires contenant une suite de 0 et de 1.

La notion de variable (2)

Retenir

Une variable en cours d'utilisation possède quatre propriétés :

- *un nom ;*
- *une adresse ;*
- *un type ;*
- *une valeur.*

But du cours :

- Avoir une idée générale de comment tout ça marche...
- Savoir organiser son code et ses données.

Objectifs du cours :

- Apprendre le **vocabulaire** précis de la programmation
- Décrire en détail ce que fait un programme (**sémantique**)
- Comprendre comment la **mémoire est gérée** par le programme
- Apprendre à **organiser ses données** (tableaux, structures)
- Apprendre à **organiser ses programmes** (modularité, tests, encapsulation).

Plan du cours

- 1** Sémantique d'un programme C++
variables, fonctions, passages de paramètres
- 2** Structures de données
énumération, structures et tableaux
- 3** Initiation au génie logiciel
Éléments de programmation modulaire, méthodologie,
décomposition du travail, encapsulation, tests