

Master Sciences, Technologies, Santé

Mention Mathématiques, spécialité Enseignement des mathématiques

N1MA0011

Algorithmique et graphes, thèmes du second degré

ALGORITHMIQUE POUR LE LYCÉE

Éric SOPENA
Eric.Sopena@labri.fr

SOMMAIRE

Chapitre 1. Notions de base d'algorithmique	5
1.1. Qu'est-ce qu'un algorithme ?	5
1.2. Structure d'un algorithme	6
1.3. La notion de variable, l'affectation	7
1.4. Opérations d'entrée-sortie	9
1.5. Initialisation de variables	10
1.6. Enchaînement séquentiel	10
1.7. Structures conditionnelles	10
1.7.1. Alternative simple	11
1.7.2. Structure à choix multiple	12
1.8. Structures répétitives	13
1.8.1. Tant que faire	13
1.8.2. Répéter jusqu'à	14
1.8.3. Boucle pour	15
1.9. Exécution « manuelle » d'un algorithme	16
1.10. Les listes	17
1.11. Primitives graphiques	19
1.12. Répertoire des types et opérations de base	20
Chapitre 2. Corpus d'exercices généraux	21
2.1. Affectation et opérations d'entrée-sortie	21
2.2. Structures conditionnelles	21
2.3. Structures répétitives	22
2.4. Manipulations de listes	25

Chapitre 3. Corpus d'exercices liés au programme de la classe de seconde.....	27
3.1. Fonctions	27
3.1.1. Images, antécédents.....	27
3.1.2. Étude qualitative de fonctions	27
3.1.3. Résolution d'équations	27
3.1.4. Fonctions de référence.....	28
3.1.5. Polynômes de degré 2.....	28
3.1.6. Fonctions homographiques.....	28
3.1.7. Inéquations	28
3.1.8. Trigonométrie.....	28
3.2. Géométrie.....	28
3.2.1. Coordonnées d'un point du plan.....	28
3.2.2. Configurations du plan.....	29
3.2.3. Droites.....	29
3.2.4. Vecteurs.....	30
3.2.5. Géométrie dans l'espace.....	31
3.3. Statistiques et probabilités.....	31
3.4. Divers.....	32
3.4.1. Intervalles	32
3.4.2. Approximations de Pi.....	32
Chapitre 4. Exécution d'algorithmes avec AlgoBox	34
4.1. Introduction.....	34
4.2. Installation du logiciel.....	35
4.3. Premiers pas	35
4.4. Quelques compléments	37
4.4.1. Le type NOMBRE.....	37
4.4.2. Le type LISTE.....	37
4.4.3. Définir et utiliser une fonction numérique.....	39
4.4.4. Dessin	39
4.5. Quelques exemples illustratifs.....	40
4.5.1. Déterminer si un nombre est ou non premier	40
4.5.2. Dessin d'une étoile	41
Chapitre 5. Programmer en Python	43
5.1. Introduction.....	43
5.2. Éléments du langage.....	45
5.3. Types de données élémentaires	45
5.4. Affectation et opérations d'entrée-sortie	46
5.5. Structures de contrôle	47
5.5.1. Alternative simple	47
5.5.2. Structure à choix multiple.....	47
5.5.3. Boucle while	47
5.5.4. Boucle for	48
5.6. Quelques exemples de scripts Python.....	48
5.7. Traduction d'algorithmes en Python – Tableau de synthèse.....	49
5.8. Dessiner en Python	50
Chapitre 6. Pour aller (un petit peu) plus loin en Python.....	53
6.1. Nombres complexes	53
6.2. Listes	53
6.3. Fonctions	54

6.4. Visibilité des variables	55
6.5. Modules	56
Chapitre 7. Algorithmes de tri	57
7.1. Les méthodes de tri simples	57
7.1.1. Sélection ordinaire	58
7.1.2. Insertion séquentielle	58
7.1.3. Insertion dichotomique	59
7.1.4. Tri-bulle (ou <i>bubble sort</i>).....	59
7.2. Le tri rapide : Quicksort	60
7.3. Le tri par tas : Heapsort	63
7.4. Les méthodes de tri externe (tri-fusion).....	66
7.4.1. Tri balancé par monotonies de longueur 2^n	66
7.4.2. Tri balancé par monotonies naturelles	67
7.5. Tri de « grands objets »	68

Chapitre 1. Notions de base d'algorithmique

1.1. Qu'est-ce qu'un algorithme ?

De façon intuitive, un algorithme décrit un enchaînement d'opérations permettant, en un temps fini, de résoudre toutes les instances d'un problème donné. Partant d'une instance du problème (les données en entrée), il fournit un résultat correspondant à la solution du problème sur cette instance.

La définition du Larousse est la suivante : « *ensemble de règles opératoires dont l'application permet de résoudre un problème énoncé au moyen d'un nombre fini d'opérations. Un algorithme peut être traduit, grâce à un langage de programmation, en un programme exécutable par un ordinateur* ».

On se doit cependant d'y apporter les compléments suivants :

- un algorithme décrit un traitement sur un nombre fini de données structurées (parfois aucune). Ces données peuvent avoir une structure élémentaire (nombres, caractères, etc.), ou une structure plus élaborée (liste de nombres, annuaire, etc.).
- un algorithme est composé d'un nombre fini d'opérations¹. Une opération doit être bien définie (rigoureuse, non ambiguë), effective, c'est-à-dire réalisable par un ordinateur (la division entière est par exemple une opération effective alors que la division réelle, avec un nombre éventuellement infini de décimales, ne l'est pas).
- un algorithme doit toujours se terminer après exécution² d'un nombre fini d'opérations et donner un résultat.

Ainsi, l'expression d'un algorithme nécessite un langage clair (compréhension), structuré (décrire des enchaînements d'opérations), non ambigu (la programmation ne supporte pas l'ambiguïté !). Il doit de plus être « universel » : un (vrai) algorithme doit être indépendant du langage de programmation utilisé par la suite (e.g. l'algorithme Euclide !).

En particulier, une recette de cuisine est un très mauvais exemple d'algorithme, du fait de l'imprécision notoire des instructions qui la composent (rajouter une « pincée de sel », verser un « verre de farine », faire mijoter « à feu doux », placer au four « 45 mn environ », ...).

Algorithme est un terme dérivé du nom du mathématicien Muhammad ibn Musa al-Khwarizmi (Bagdad, 783-850) qui a notamment travaillé sur la théorie du système décimal (il est l'auteur d'un précis sur l'Al-Jabr qui, à l'époque, désignait la théorie du calcul, à destination des architectes, astronomes, etc.) et sur les techniques de résolution d'équations du 1er et 2ème degré (*Abrégé du calcul par la restauration et la comparaison*, publié en 825).

La notion d'algorithme est cependant plus ancienne : Euclide (3e siècle av. JC, pgcd, division entière), Babyloniens (1800 av. JC, résolution de certaines équations).

Lors de la conception d'un algorithme, on doit être attentif aux points suivants :

¹ Nous utiliserons le terme d'opération en algorithmique, et réserverons le terme d'instruction pour désigner leur équivalent en programmation.

² On s'autorisera fréquemment cet abus de langage. Il s'agit bien évidemment ici de l'exécution d'un programme implantant l'algorithme considéré.

- Adopter une méthodologie de conception : l'analyse descendante consiste à bien penser l'architecture d'un algorithme. On décompose le problème, par affinements successifs, en sous-problèmes jusqu'à obtenir des problèmes simples à résoudre ou dont la solution est connue. On obtient ainsi un schéma général de découpage du problème. On résout les sous-problèmes et, en composant ces différentes solutions, on obtient une solution du problème général.
- Utiliser la modularité : spécification claire des modules construits, réutilisation de modules existants, en évitant les modules trop spécifiques, afin de garantir un bon niveau de réutilisabilité (cet aspect se situe cependant au-delà du contenu du programme de la classe de seconde).
- Être attentif à la lisibilité, la « compréhensibilité » : en soignant en particulier la mise en page, la qualité de la présentation, en plaçant des commentaires pertinents, et en choisissant des identificateurs parlants.
- Se soucier du coût de l'algorithme : notion de complexité en temps (nombre d'opérations nécessaires à la résolution d'un problème de taille donnée), de complexité en espace (taille mémoire nécessaire à la résolution d'un problème de taille donnée).
- Ne pas chercher à « réinventer la roue » : cela nécessite une bonne culture algorithmique (problèmes et solutions standards, techniques usuelles de résolution, etc.).

Le schéma suivant permet de situer la place de l'algorithmique dans le cadre général du développement (traditionnel, maintenant dépassé) d'une application informatique :

Lors de la conception d'un algorithme, on doit avoir à l'esprit trois préoccupations essentielles :

- La *correction* de l'algorithme.
Il s'agit ici de s'assurer (il est souvent possible d'en donner une « preuve mathématique ») que les résultats produits par l'algorithme sont corrects (l'algorithme réalise bien ce pour quoi il a été conçu) et ce, quelles que soient les (valeurs des) données de départ.
- La *termination* de l'algorithme.
Tout algorithme doit effectuer ce pour quoi il a été conçu en un temps fini. Il est donc nécessaire de s'assurer que l'algorithme termine toujours et, là encore, quelles que soient les données de départ.
- La *complexité* de l'algorithme.
La complexité *en espace* fait référence à l'espace mémoire nécessaire à l'exécution d'un algorithme (directement lié à l'espace mémoire nécessaire pour stocker les différentes données) et la complexité *en temps* au temps nécessaire à celle-ci.
En réalité, la complexité permet de mesurer l'évolution, de l'espace ou du temps nécessaires, en fonction de l'évolution de la taille des données de départ. Ainsi, un algorithme *linéaire* en temps est un algorithme dont le temps d'exécution dépend linéairement de la taille des données (pour traiter 10 fois plus de données, il faut 10 fois plus de temps).

On se doit de garder à l'esprit la distinction indispensable entre *algorithme* et *programme*. L'algorithme décrit une méthode de résolution d'un problème donné et possède un caractère *universel*, qui permet de l'implanter dans la plupart (sinon tous) des langages de programmation. Un programme n'est alors que la traduction de cet algorithme dans un certain langage et n'a de signification que pour un compilateur, ou un interpréteur, du langage en question.

1.2. Structure d'un algorithme

Il n'existe pas de langage universel dédié à l'écriture des algorithmes. En règle générale, on utilisera donc un langage « communément accepté » permettant de décrire les opérations de base et les structures de contrôle (qui précisent l'ordre dans lequel doivent s'enchaîner les opérations) nécessaires à l'expression des algorithmes, et ce de façon *rigoureuse*.

Ce langage possèdera donc une syntaxe et une sémantique précises, permettant à chacun de produire des algorithmes lisibles et compréhensibles par tous ceux qui utiliseront le même langage algorithmique. Bien que ce langage ne soit destiné à être lu que par des être humains, il est me semble-t-il important de

contraindre ses utilisateurs à utiliser une syntaxe précise (ce sera de toute façon nécessaire lorsque l'on passera au stade de la programmation, et il n'est jamais trop tard pour prendre de bonnes habitudes).

Pour chaque élément composant un algorithme, nous proposerons donc une syntaxe formelle et une sémantique précise.

La présentation générale d'un algorithme sera la suivante :

```

Algorithme monPremierAlgorithme
# ceci est mon premier algorithme
# il a pour but d'illustrer la syntaxe générale d'un algorithme
début
...
fin

```

- Les termes Algorithme, début et fin sont des *mots-clés* de notre langage algorithmique (mots spéciaux ayant une sémantique particulière). Le *corps* de l'algorithme sera placé entre les mots-clés début et fin.
- Le terme monPremierAlgorithme est un *identificateur*, terme permettant de désigner de façon unique (identifier donc) l'algorithme que nous écrivons. Il est très fortement recommandé (sinon indispensable) de choisir des identificateurs *parlants*, dont la lecture doit suffire pour comprendre le sens et le rôle de l'objet désigné (même lorsqu'on le revoit six mois plus tard... où lorsqu'il a été choisi par quelqu'un d'autre). Naturellement, les identificateurs que nous choisissons ne peuvent être des mots-clés utilisés par notre langage algorithmique qui, eux, ont une sémantique spécifique et sont donc *réservés*. L'usage consistant à utiliser des identificateurs commençant par une lettre minuscule, et à insérer des majuscules à partir du second mot composant l'identificateur, est une recommandation que l'on retrouve dans plusieurs langages de programmation (monPremierAlgorithme en est un bon exemple).
- Les lignes débutant par un « # » sont des lignes de commentaire qui permettent ici de préciser le but de l'algorithme (il s'agit à ce niveau d'une *spécification* de l'algorithme : on décrit ce qu'il fait, sans dire encore *comment* il le fait).

La syntaxe précise et complète du langage algorithmique que nous utilisons sera décrite de façon formelle au chapitre suivant.

Le corps de l'algorithme sera composé d'*opérations élémentaires* (affectation, lecture ou affichage de valeur) et de *structures de contrôle* qui permettent de préciser la façon dont s'enchaînent ces différentes opérations.

Nous allons maintenant décrire ces différents éléments.

1.3. La notion de variable, l'affectation

Un algorithme agit sur des données concrètes dans le but d'obtenir un résultat. Pour cela, il manipule un certain nombre d'*objets* plus ou moins complexes (nous dirons *structurés*).

Exemple 1. Division entière par soustractions successives.

Le problème consiste à déterminer q et r, quotient et reste de la division entière de a par b. Sur un exemple (a=25, b=6) le principe intuitif est le suivant :

25 - 6 = 19	q = 1	
19 - 6 = 13	q = 2	
13 - 6 = 7	q = 3	
7 - 6 = 1	q = 4	résultat : q = 4 et r = 1.

Ici, on a utilisé des objets à valeur entière : a et b pour les données de départ, q et r pour les données résultats, ainsi que certaines données (non nommées ici) pour les calculs intermédiaires.

Un objet sera caractérisé par :

- un *identificateur*, c'est-à-dire un nom utilisé pour le désigner (rappelons que ce nom devra être « parlant » et distinct des mots-clés de notre langage algorithmique).
- un *type*, correspondant à la nature de l'objet (entier naturel, entier relatif ou caractère par exemple). Le type détermine en fait l'ensemble des valeurs possibles de l'objet, et par conséquent l'espace mémoire nécessaire à leur représentation en machine, ainsi que les opérations (appelées *primitives*) que l'on peut lui appliquer.
- une *valeur* (ou contenu de l'objet). Cette valeur peut varier au cours de l'algorithme ou d'une exécution à l'autre (l'objet est alors une *variable*), ou être défini une fois pour toutes (on parle alors de *constante*).

La section 1.12 présente les principaux types de base de notre langage, ainsi que les opérations associées. On est parfois amené à manipuler des objets dont la structure est plus complexe (une liste, un annuaire, un graphe, ...). Ces objets peuvent être construits à l'aide de ce que l'on appelle des *constructeurs de types* (voir par exemple la section 1.10 traitant des listes).

Les objets manipulés par un algorithme doivent être clairement définis : identificateur, type, et valeur pour les constantes. Ces déclarations se placent avant le corps de l'algorithme :

```

Algorithme monDeuxièmeAlgorithme
# commentaire intelligent
constantes pi = 3.14
variables a, b : entiers naturels
 car1 : caractère
 r : réel
 adresse : chaîne de caractères

début
...
fin

```

Remarque (la notion de littéral). Lorsque nous écrivons 3.14, 3.14 est un objet, de type réel, dont la valeur (3.14 !) n'est pas modifiable. C'est donc une constante, mais une constante qui n'a pas de nom (i.e. d'identificateur), et que l'on désigne simplement par sa valeur (3.14) ; c'est ce que l'on appelle un *littéral* (de type réel ici). Autres exemples : 28 est un littéral de type entier (naturel ou relatif), 'c' un littéral de type caractère, "Bonjour" un littéral de type chaîne de caractères.

L'affectation est une opération élémentaire qui permet de donner une valeur à une variable. La syntaxe générale de cette opération est la suivante :

$$\langle \text{identificateur_variable} \rangle \leftarrow \langle \text{expression} \rangle$$

La sémantique intuitive de cette opération est la suivante : l'expression est évaluée (on calcule sa valeur) et la valeur ainsi obtenue est affectée à (rangée dans) la variable. L'ancienne valeur de cette variable est perdue (on dit que la nouvelle valeur *écrase* l'ancienne valeur).

Naturellement, la variable et la valeur de l'expression doivent être du même type. Voici quelques exemples d'affectation (basés sur les déclarations de variables précédentes) :

```

a ← 8 # a prend la valeur 8
b ← 15 # b prend la valeur 15
a ← 2 * b + a # a prend la valeur 38
b ← a - b + 2 * ( a - 1 ) # b prend la valeur 97

```

Notons au passage l'utilisation des parenthèses dans les expressions, qui permettent de lever toute ambiguïté. Les règles de priorité entre opérateurs sont celles que l'on utilise habituellement dans l'écriture mathématique. Ainsi, l'expression « 2 * b + a » est bien comprise comme étant le double de b

auquel on rajoute a. L'expression « $2 * (b + a)$ », quant à elle, nécessite la présence de parenthèse pour être correctement interprétée.

Le fait que l'ancienne valeur d'une variable soit écrasée par la nouvelle lors d'une affectation conduit nécessairement à l'utilisation d'une troisième variable lorsque l'on souhaite *échanger* les valeurs de deux variables :

Algorithme échangeDeuxValeurs

```
# cet algorithme permet d'échanger les valeurs de deux
# variables a et b
variables a, b, temporaire : entiers naturels
début
 ...
 # échange des valeurs de a et b
 temporaire ← a # temporaire « mémorise » la valeur de a
 a ← b # a reçoit la valeur de b
 b ← temporaire # b reçoit la valeur de a mémorisée dans
 # temporaire
 ...
fin
```

Par convention, au début d'un algorithme, les valeurs des variables sont *indéfinies* (d'une certaine façon, elles contiennent « n'importe quoi »). Il est ainsi souvent nécessaire, en début d'algorithme, de donner des valeurs initiales à un certain nombre de variables. On parle d'*initialisation* pour désigner ces affectations particulières.

1.4. Opérations d'entrée-sortie

L'opération de lecture (ou entrée) de valeur permet d'affecter à une variable, en cours d'exécution, une valeur que l'utilisateur entrera au clavier. Au niveau algorithmique, on supposera toujours que l'utilisateur entre des valeurs *acceptables*, c'est-à-dire respectant la contrainte définie par le type de la variable. Les différents contrôles à appliquer aux valeurs saisies sont du domaine de la programmation. Elles surchargeraient inutilement les algorithmes, au détriment du « cœur » de ceux-ci.

À l'inverse, l'opération d'affichage d'une valeur permet d'afficher à l'écran la valeur d'une variable ou, plus généralement, d'une expression (dans ce cas, l'expression est dans un premier temps évaluée, puis sa valeur est affichée à l'écran).

Nous utiliserons pour ces opérations la syntaxe suivante :

```
Entrer ( <liste_identificateurs_variable> )
Afficher ( <liste_expressions> )
```

Une <liste_identificateurs_variable> est simplement une liste d'identificateurs séparés par des virgules (e.g. Entrer (a, b, c)). De même, une <liste_expressions> désigne une liste d'expressions séparées par des virgules (e.g. Afficher ("Le résultat est : ", somme)).

Exemple 2. Nous sommes maintenant en mesure de proposer notre premier exemple complet d'algorithme :

Algorithme calculSommeDeuxValeurs

```
# cet algorithme calcule et affiche la somme de deux valeurs entrées
# par l'utilisateur au clavier
variables v1, v2, somme : entiers naturels
début
```

```

# lecture des deux valeurs
Entrer ( v1, v2 )

# calcul de la somme
somme ← v1 + v2

# affichage de la somme
Afficher (somme)

fin

```

Cet algorithme utilise trois variables, v_1 , v_2 et $somme$. Il demande à l'utilisateur de donner deux valeurs entières (rangées dans v_1 et v_2), en calcule la somme (rangée dans $somme$) et affiche celle-ci.

Nous avons ici volontairement fait apparaître les trois parties essentielles d'un algorithme : acquisition des données, calcul du résultat, affichage du résultat. Dans le cas de cet exemple simple, il est naturellement possible de proposer une version plus « compacte » :

Exemple 3.

```

Algorithme calculSommeDeuxValeursVersion2
# cet algorithme calcule et affiche la somme de deux valeurs entrées
# par l'utilisateur au clavier
variables v1, v2 : entiers naturels
début

# lecture des deux valeurs
Entrer ( v1, v2 )

# affichage de la somme
Afficher ( v1 + v2 )

fin

```

1.5. Initialisation de variables

Par convention, au début d'un algorithme, les valeurs des variables sont *indéfinies* (d'une certaine façon, elles contiennent « n'importe quoi »). Il est ainsi souvent nécessaire, en début d'algorithme, de donner des valeurs initiales à un certain nombre de variables.

Cela peut être fait par des opérations d'affectation ou de lecture de valeur. On parle d'*initialisation* pour désigner ces opérations.

1.6. Enchaînement séquentiel

De façon tout à fait naturelle, les opérations écrites à la suite les unes des autres s'exécutent *séquentiellement*. Il s'agit en fait de la première *structure de contrôle* (permettant de contrôler l'ordre dans lequel s'effectuent les opérations) qui, du fait de son aspect « naturel », ne nécessite pas de notation particulière (on se contente donc d'écrire les opérations à la suite les unes des autres...).

Nous allons maintenant présenter les autres structures de contrôle nécessaires à la construction des algorithmes.

1.7. Structures conditionnelles

Cette structure permet d'effectuer telle ou telle séquence d'opérations selon la valeur d'une condition. Une condition est une expression *logique* (on dit également *booléenne*), dont la valeur est *vrai* ou *faux*.

Voici quelques exemples d'expressions logiques :

```

a < b
( a + 2 < 2 * c + 1 ) ou ( b = 0 )
( a > 0 ) et ( a ≤ 9 )
non ( ( a > 0 ) et ( a ≤ 9 ) )
( a ≤ 0 ) ou ( a > 9 )

```

Ces expressions sont donc construites à l'aide d'opérateurs de comparaison (qui retournent une valeur logique) et des opérateurs logiques et, ou, et non (qui effectuent des opérations sur des valeurs logiques). Remarquons ici que la 4^{ème} expression est la *négation* de la 3^{ème} (si l'une est vraie l'autre est fausse, et réciproquement) et que les 4^{ème} et 5^{ème} expressions sont équivalentes (les lois dites de *De Morgan* expriment le fait que « la négation d'un et est le ou des négations » et que « la négation d'un ou est le et des négations »...).

1.7.1. Alternative simple

L'alternative simple permet d'exécuter une parmi deux séquences d'opérations selon que la valeur d'une condition est vraie ou fausse.

La syntaxe générale de cette structure est la suivante :

```

<alternative_simple> ::= si ( <expression_logique> )
 alors <bloc_alors>
 [ sinon <bloc_sinon> ]

```

Les crochets entourant la partie sinon signifient que celle-ci est *facultative*. Ainsi, le « sinon rien » se matérialise simplement par l'absence de partie sinon.

Les éléments <bloc_alors> et <bloc_sinon> doivent être des séquences d'opérations parfaitement délimitées. On trouve dans la pratique plusieurs façons de délimiter ces blocs (rappelons que nous ne disposons pas de langage algorithmique universel...).

En voici deux exemples :

```

si ( a < b )
alors  début
 c ← b - a
 afficher (c)
 fin
sinon  début
 c ← 0
 afficher (a)
 afficher (b)
 fin

```

```

si ( a < b )
alors  c ← b - a
 afficher (c)
sinon  c ← 0
 afficher (a)
 afficher (b)
fin_si

```

Dans le premier exemple, on utilise des *délimiteurs* de bloc (début et fin). Ces délimiteurs sont cependant considérés comme facultatifs lorsque le bloc concerné n'est composé que d'une seule opération.

Dans le second exemple, le bloc de la partie alors se termine lorsque le sinon apparaît et le bloc de la partie sinon (ou le bloc de la partie alors en cas d'absence de la partie sinon) se termine lorsque le délimiteur fin_si apparaît. Nous utiliserons plutôt cette seconde méthode, plus synthétique.

Remarquons également l'*indentation* (décalage en début de ligne) qui permet de mettre en valeur la structure de l'algorithme. Attention, l'indentation ne supprime pas la syntaxe ! Il ne suffit pas de décaler certaines lignes pour qu'elles constituent un bloc... Il s'agit simplement d'une aide « visuelle » qui permet de repérer plus rapidement les blocs constitutifs d'un algorithme.

Exemple 4. Voici un algorithme permettant d'afficher le minimum de deux valeurs lues au clavier :

```

Algorithme calculMinimum
# cet algorithme affiche le minimum de deux valeurs entrées au clavier

```

```

variables v1, v2 : entiers naturels
début
 # lecture des deux valeurs
 Entrer ( v1, v2 )
 # affichage de la valeur minimale
 si ( v1 < v2 )
 alors Afficher ( v1 )
 sinon Afficher ( v2 )
 fin_si
fin

```

1.7.2. Structure à choix multiple

La structure à choix multiple n'est qu'un « raccourci d'écriture » qui a l'avantage de rendre plus lisible les *imbrications* de structures alternatives. Ainsi, la séquence :

```

si ( a = 1 )
alors  Afficher ( "jonquille" )
sinon  si ( a = 2 )
 alors Afficher ( "cyclamen" )
 sinon si ( a = 3 )
 alors  Afficher ( "dahlia" )
 sinon  Afficher ( "pas de fleur" )
 fin_si
 fin_si
fin_si

```

est beaucoup plus lisible (et donc compréhensible) sous la forme suivante :

```

selon que
  a = 1 : Afficher ( "jonquille" )
  a = 2 : Afficher ( "cyclamen" )
  a = 3 : Afficher ( "dahlia" )
  sinon : Afficher ( "pas de fleur" )
fin_selon

```

Le fonctionnement de cette structure est équivalent au fonctionnement des structures si imbriquées :

- la 1^{ère} condition est évaluée, si elle est vraie on exécute les opérations associées et on quitte la structure (on poursuit derrière le fin_selon), sinon on passe à la condition suivante ;
- la 2^{ème} condition est évaluée, si elle est vraie on exécute les opérations associées et on quitte la structure, sinon on passe à la condition suivante ;
- on continue de façon identique ; si on atteint la partie sinon (facultative), on exécute les opérations associées.

Cette structure ne se retrouve pas sous cette forme dans tous les langages de programmation. Ceci n'est pas du tout gênant ! Le langage algorithmique se doit d'être universel et compréhensible. C'est le rôle du programmeur de traduire cette structure à l'aide des structures à sa disposition dans le langage de programmation considéré. La structure alternative existant dans tous les langages impératifs, au pire, il pourra toujours utiliser la traduction basée sur les structures si-alors-sinon imbriquées...

1.8. Structures répétitives

Les structures répétitives permettent d'exécuter plusieurs fois un bloc d'opérations, tant qu'une condition (de *continuation*) est satisfaite, jusqu'à ce qu'une condition (de *terminaison*) soit satisfaite ou en faisant varier automatiquement une *variable de boucle*.

Ce sont ces structures qui, par leur nature, peuvent engendrer des algorithmes qui ne s'arrêtent jamais (on dit qu'ils *bouclent* indéfiniment). Nous devons donc être attentifs au problème de la *terminaison* de l'algorithme dès que nous utiliserons ces structures.

1.8.1. Tant que faire

Cette première structure permet de répéter un bloc d'opérations tant qu'une condition de continuation est satisfaite (c'est-à-dire retourne la valeur *vrai* lorsqu'elle est évaluée).

La syntaxe générale de cette structure est la suivante :

```
tantque ( <condition> ) faire
 <bloc_opérations>
fin_tantque
```

La condition de continuation <condition> est une expression logique qui, lorsqu'elle est évaluée, retourne donc l'une des valeurs vrai ou faux.

Cette structure fonctionne de la façon suivante :

- La condition de continuation est évaluée. Si sa valeur est faux, le bloc d'opérations n'est pas exécuté, et l'exécution se poursuit à la suite du fin_tantque. Si sa valeur est vrai, le bloc d'opérations est exécuté *intégralement* (c'est-à-dire que l'on ne s'arrête pas en cours de route, même si la condition de continuation devient fausse).
- À la fin de l'exécution du bloc, on « remonte » pour évaluer à nouveau la condition de continuation, selon la règle précédente.

Ainsi, cette structure de contrôle peut *éventuellement* conduire à une situation dans laquelle le bloc d'opérations n'est jamais exécuté (lorsque la condition de continuation est évaluée à faux dès le départ). C'est une caractéristique essentielle de cette structure et c'est cette particularité qui nous conduira à choisir (ou non) cette structure plutôt que la structure répéter jusqu'à (section suivante).

Exemple 5. L'algorithme suivant permet de calculer le reste de la division entière d'un entier naturel a par un entier naturel b :

```
Algorithme resteDivisionEntière
# cet algorithme calcule le reste de la division entière
# d'un entier naturel a par un entier naturel b
variables a, b, reste : entiers naturels
début
 # entrée des données
 Entrer ( a, b )
 # initialisation du reste
 reste ← a
 # boucle de calcul du reste
 tantque ( reste ≥ b ) faire
 reste ← reste - b
 fin_tantque
 # affichage du résultat
 Afficher ( reste )
```

```
fin
```

Remarquons dans cet exemple que si les valeurs entrées pour a et b sont telles que a est strictement inférieur à b alors le corps de la boucle tantque n'est pas exécuté (et le reste est donc égal à a).

Quant à la terminaison de cet algorithme, que se passe-t-il si l'utilisateur entre la valeur 0 pour l'entier naturel b ? Le programme boucle indéfiniment, car l'opération $\text{reste} \leftarrow \text{reste} - b$ ne modifie plus la valeur de reste qui, ainsi, ne décroît jamais. La condition de continuation, $\text{reste} \geq b$, sera donc toujours satisfaite et le corps de boucle sera indéfiniment répété.

La structure suivante va nous permettre de remédier à cette anomalie.

1.8.2. Répéter jusqu'à

Cette structure permet de répéter un bloc d'opérations jusqu'à ce qu'une condition d'arrêt soit satisfaite (c'est-à-dire retourne la valeur *vrai* lorsqu'elle est évaluée).

La syntaxe générale de cette structure est la suivante :

```
répéter
  <bloc_opérations>
jusqu'à ( <condition> )
```

La condition de continuation <condition> est là aussi une expression logique.

Cette structure fonctionne de la façon suivante :

- Le bloc d'opérations est exécuté *intégralement* (c'est-à-dire que l'on ne s'arrête pas en cours de route, même si la condition de terminaison devient vraie).
- La condition de terminaison est évaluée. Si sa valeur est faux, le bloc d'opérations est exécuté à nouveau, comme décrit précédemment. Si sa valeur est vrai, la répétition s'arrête et l'exécution se poursuit à la suite du jusqu'à (<condition>).

Ainsi, cette structure de contrôle entraîne nécessairement l'exécution du bloc d'opérations, au moins une fois (une seule fois lorsque la condition d'arrêt est évaluée à vrai à la fin du premier passage). C'est une caractéristique essentielle de cette structure et c'est cette particularité qui nous conduira à choisir (ou non) cette structure plutôt que la structure tantque faire.

Cette structure permet notamment de s'assurer qu'une valeur entrée par l'utilisateur satisfait une condition particulière. Dans l'algorithme défailant de la section précédente, nous devons nous assurer que l'utilisateur entrait une valeur non nulle pour l'entier b. On peut s'en assurer en écrivant :

```
répéter Entrer ( b ) jusqu'à ( b ≠ 0 )
```

Ainsi, si l'utilisateur entre une valeur insatisfaisante, il lui sera demandé d'entrer une nouvelle valeur, et ce jusqu'à ce qu'il entre une valeur correcte.

Exemple 6. L'algorithme suivant permet de calculer et afficher la somme de deux entiers naturels lus au clavier et ce, de façon répétitive jusqu'à ce que l'utilisateur souhaite arrêter son exécution.

Algorithme sommeDeuxEntiersAVolonté

```
# cet algorithme permet de calculer et afficher la somme de deux entiers
# naturels lus au clavier et ce, de façon répétitive jusqu'à ce que
# l'utilisateur souhaite arrêter son exécution

variables a, b, somme : entiers naturels
 réponse : caractère

début
  répéter
```

```

 # lecture des données
 Entrer ( a, b )

 # calcul et affichage de la somme
 somme ← a + b
 Afficher ( somme )

 # l'utilisateur souhaite-t-il continuer ?
 Afficher ( "On continue (o/n) ?" )
 Entrer ( réponse )

 jusqu'à ( réponse = 'n' )
fin

```

1.8.3. Boucle pour

La structure « pour » permet de répéter un bloc d'opérations un nombre de fois connu au moment d'entrer dans la boucle, et ce en faisant varier automatiquement la valeur d'une variable (dite *variable de boucle*).

La syntaxe de cette structure est la suivante :

```

pour <identificateur_variable> de <valeur_début> à <valeur_fin> faire
 <bloc_opérations>
fin_pour

```

<identificateur_variable> est l'identificateur d'une variable de type *entier* (naturel ou relatif). Les deux valeurs, <valeur_début> et <valeur_fin>, sont deux expressions entières (c'est-à-dire dont l'évaluation retourne une valeur entière).

La valeur de <identificateur_variable> est *automatiquement* initialisée à <valeur_début> avant la première exécution du bloc d'opérations. À la fin de chaque exécution de ce bloc, la valeur de <identificateur_variable> est *automatiquement* incrémentée de 1 (sa valeur est augmentée de 1). Lorsque la valeur de <identificateur_variable> dépasse <valeur_fin> la répétition s'arrête.

Attention, le corps de boucle n'est jamais exécuté si <valeur_début> est strictement supérieure à <valeur_fin> !...

Exemple 7. L'algorithme suivant affiche la table de multiplication par un entier naturel n , où la valeur de n est choisie par l'utilisateur.

```

Algorithme afficheTableDeMultiplication
# cet algorithme affiche la table de multiplication par un entier naturel
# n, où la valeur de n est choisie par l'utilisateur.
variables n, i, produit : entiers naturels
début
 # lecture de la donnée
 Entrer ( n )

 # calcul et affichage de la table
 pour i de 0 à 10 faire
 produit ← n * i
 Afficher ( n, '*', i, '=', produit )
 fin_pour
fin

```

Notons qu'il est également possible de définir un *pas* (valeur d'incrément) différent de 1, et même éventuellement négatif (dans ce cas, on doit avoir <valeur_début> supérieure ou égale à <valeur_fin>, sinon le corps de boucle n'est jamais exécuté).

La structure se présente alors de la façon suivante :

```

pour i de 15 à 12 par pas de -1 faire
... # i prendra successivement les valeurs 15, 14, 13 et 12
fin_pour
...
pour i de 1 à 10 par pas de 2 faire
... # i prendra successivement les valeurs 1, 3, 5, 7 et 9
fin_pour

```

Remarque. La variable de boucle ne doit absolument pas être modifiée dans le bloc d'opérations composant le corps de boucle ! Cette variable est en effet gérée *automatiquement* par la structure pour elle-même et doit donc être considérée comme « réservée ». Dans le cas contraire, il s'agit d'une erreur grossière de conception algorithmique. Il en va de même pour les bornes de l'intervalle à parcourir, <valeur_début> et <valeur_fin>.

1.9. Exécution « manuelle » d'un algorithme

La finalité d'un algorithme est d'être traduit sous la forme d'un programme exécutable sur un ordinateur. Il est donc indispensable d'avoir une idée précise (bien plus qu'une idée en réalité !) de la façon dont va « fonctionner » le programme en question.

Pour cela, il est très formateur « d'exécuter soi-même » (on dit *faire tourner*) l'algorithme que l'on conçoit. Cela permet de mieux comprendre le fonctionnement des différentes opérations et structures et, bien souvent, de découvrir des anomalies dans l'algorithme que l'on a conçu.

Pour exécuter un algorithme, il suffit de conserver une trace des valeurs en cours des différentes variables et d'exécuter une à une les opérations qui composent l'algorithme (en respectant la sémantique des structures de contrôle) en reportant leur éventuel impact sur les valeurs des différentes variables.

Nous allons par exemple faire tourner l'algorithme, vu précédemment, de calcul du reste de la division entière d'un entier naturel a par un entier naturel b . Voici pour mémoire l'algorithme en question (avec contrôle de la saisie de la donnée b) :

```

Algorithme resteDivisionEntière
# cet algorithme calcule le reste de la division entière
# d'un entier naturel a par un entier naturel b non nul
variables a, b, reste : entiers naturels
début
 # entrée des données, b doit être non nul
 Entrer ( a )
 répéter Entrer ( b ) jusqu'à ( b ≠ 0 )
 # initialisation du reste
 reste ← a
 # boucle de calcul du reste
 tantque ( reste >= b )
 faire reste ← reste - b
 fin_tantque
 # affichage du résultat
 Afficher ( reste )

```


fin

Cet algorithme utilise 3 variables, a, b et reste. Nous utiliserons donc un tableau à 3 colonnes pour matérialiser l'évolution des valeurs de ces variables. Nous devons également choisir les deux valeurs qui seront fournies par l'utilisateur au clavier, par exemple 17 pour a et 4 pour b (on appelle *jeu d'essai* les valeurs particulières ainsi choisies).

opération	valeur des variables		
	a	b	reste
Entrer (a)	17		
a >= 0 ? vrai			
Entrer (b)		4	
b > 0 ? vrai			
reste ← a			17
reste >= b ? vrai			
reste ← reste - b			13
reste >= b ? vrai			
reste ← reste - b			9
reste >= b ? vrai			
reste ← reste - b			5
reste >= b ? vrai			
reste ← reste - b			1
reste >= b ? faux			
Afficher (reste)			1

Notre algorithme affiche l'entier 1, qui correspond bien au reste de la division de 17 par 4. Cela ne prouve naturellement pas que notre algorithme est correct mais, s'il avait contenu une anomalie importante, nous l'aurions très probablement détectée.

Il est par ailleurs fortement recommandé de tester plusieurs jeux d'essai, notamment pour les algorithmes ayant des comportements différents selon les situations rencontrées (en présence de structures alternatives par exemple).

1.10. Les listes

Remarque. La structure de liste ne fait pas partie du programme d'algorithmique du lycée, ce que l'on peut regretter...

Une *liste* est une collection d'objets de même type (on dit que c'est une structure *homogène*³), ordonnée (les objets sont rangés dans l'ordre où ils ont été ajoutés à la liste) et offrant un *accès direct* à ces objets en fonction de leur *rang* (le premier élément de la liste a pour rang 0, le deuxième a pour rang 1, etc.).

Lors de la déclaration d'une variable de type liste, on précise le type des objets qui la composeront :

variableslisteEntiers : liste d'entiers naturels listeRéels : liste de réels listeCaractères : liste de caractères listeChaînes : liste de chaînes

On peut affecter une collection ordonnée d'objets à une liste en écrivant par exemple :

listeEntiers ← [8, 0] listeRéels ← [2.5, 3.0, 8.12, -54.987] listeCaractères ← ['a', 'b', 'c']
--

³ Certains langages de programmation, Python par exemple, permettent de manipuler des listes *hétérogènes*, composées d'objets quelconques.

```
listeChaînes ← [ "bonjour", "tout", "le", "monde" ]
```

Pour affecter une liste vide à la liste L, nous écrivons $L \leftarrow []$.

On peut accéder aux objets contenus dans une liste à partir de leur rang qui est un entier naturel. Ainsi, par rapport à l'exemple précédent, nous aurons :

listeEntiers [0] correspond à l'entier 8

listeRéels [3] correspond au réel -54.987

Une liste peut contenir un nombre quelconque d'objets. Le nombre d'objets contenus dans une liste s'obtient à l'aide de la primitive NombreÉléments. Ainsi,

NombreEléments (listeCaractères) renvoie l'entier 3

listeCaractères [NombreEléments (listeCaractères) - 1] renvoie le caractère 'c'

Pour afficher le contenu d'une liste, on écrira ainsi par exemple :

```
...
Pour i de 0 à NombreEléments ( listeEntiers ) - 1
  Afficher ( listeEntiers [i] )
fin_pour
...
```

On peut *concaténer* (coller) deux listes d'objets de même type à l'aide du symbole '+'. Ainsi, après l'opération suivante :

listeEntiers ← listeEntiers + [7, 1, 9] + listeEntiers

la liste listeEntiers aura pour contenu [8, 0, 7, 1, 9, 8, 0].

Exemple 8. L'algorithme suivant permet de construire une liste d'entiers strictement positifs, à partir d'une suite entrée au clavier et terminée par l'entier 0, puis de l'afficher en sens inverse (du dernier au premier) :

Algorithme exempleListe

```
# cet algorithme construit une liste d'entiers strictement positifs,
# à partir d'une suite entrée au clavier et terminée par l'entier 0,
# puis l'affiche en sens inverse
variableslisteEntiers : liste d'entiers naturels
n, i : entiers naturels
début
  # initialisation
  listeEntiers ← [ ]
  # boucle de lecture des valeurs
  Entrer ( n )
  tantque ( n ≠ 0 )
 # on rajoute l'entier n en fin de liste
 listeEntiers ← listeEntiers + [ n ]
 # on lit la valeur suivante
 Entrer ( n )
  fin_tantque
  # boucle de parcours à l'envers pour affichage
  pour i de NombreEléments ( listeEntiers ) - 1 à 0 par pas de -1 faire
 Afficher ( listeEntiers [ i ] )
  fin_pour
```

fin

Il est possible d'extraire une *sous-liste* d'une liste L donnée, c'est-à-dire une liste composée des éléments de L situés entre deux rangs donnés. Ainsi, si le contenu de la liste L est [8, 1, 5, 0, 4], nous avons :

L [0 : 2] renvoie la liste [8, 1, 5]
 L [1 : 4] renvoie la liste [1, 5, 0, 4]
 L [2 : NombreEléments (L) - 1] renvoie la liste [0, 4]
 L [3 : 3] renvoie la liste [3]

1.11. Primitives graphiques

La plupart des langages de programmation usuels proposent des instructions (primitives) permettant de « dessiner ». Ces primitives peuvent être très différentes d'un langage à l'autre.

Les dessins seront réalisés dans un plan dont les points sont repérés par leurs coordonnées habituelles. Afin de pouvoir écrire des *algorithmes de dessin*, nous utiliserons les primitives suivantes :

Primitives graphiques	
syntaxe	rôle
DessinerPoint (X, Y)	dessine le point de coordonnées (X, Y)
DessinerSegment (XA, YA, XB, YB)	dessine un segment de droite reliant les points de coordonnées (XA, YA) et (XB, YB)
DessinerCercle (X, Y, rayon)	dessine un cercle de rayon "rayon" centré en (X, Y)
CouleurTrait (<couleur>)	définit la couleur du trait ("noir" par défaut, <couleur> est une chaîne de caractères)
EpaisseurTrait (<épaisseur>)	définit l'épaisseur du trait (1 par défaut, <épaisseur> est un entier naturel)

Exemple 9. Voici par exemple un algorithme permettant de dessiner en rouge un rectangle centré en l'origine, dont les hauteur et largeur sont entrées au clavier :

<p>Algorithme dessinRectangle variables hauteur, largeur : réels X1, X2, Y1, Y2 : réels</p> <p>début</p> <p style="padding-left: 20px;"># lecture des données Entrer (hauteur, largeur)</p> <p style="padding-left: 20px;"># calcul des coordonnées X1 ← - largeur / 2 X2 ← - X1 Y1 ← - hauteur / 2 Y2 ← - Y1</p> <p style="padding-left: 20px;"># dessin du rectangle CouleurTrait ("rouge") DessinerSegment (X1, Y1, X2, Y1)</p>
--

```
DessinerSegment ( X2, Y1, X2, Y2 )
DessinerSegment ( X2, Y2, X1, Y2 )
DessinerSegment ( X1, Y2, X1, Y1 )
```

```
fin
```

1.12. Répertoire des types et opérations de base

Le tableau suivant présente les principaux types de base que nous utiliserons ainsi que les principales opérations utilisables sur ceux-ci.

TYPE	OPÉRATIONS
entier naturel	opérateurs arithmétiques : +, -, *, div, mod (quotient et reste de la division entière), ^ (a^b signifie « a à la puissance b ») opérateurs de comparaison : <, >, =, ≠, ≤, ≥
entier relatif	opérateurs arithmétiques : +, -, *, div, mod (quotient et reste de la division entière), ^ (a^b signifie « a à la puissance b ») opérateurs de comparaison : <, >, =, ≠, ≤, ≥ fonctions mathématiques : abs (n) (valeur absolue)
réel	opérateurs arithmétiques : +, -, *, / opérateurs de comparaison diverses fonctions mathématiques : RacineCarrée(r), Sinus (r), etc.
caractère	opérateurs de comparaison
chaîne de caractères	Concaténation (ch1, ch2, ...) (construit une chaîne en « collant » ch1, ch2, ...) Longueur (ch) (nombre de caractères composant la chaîne) ch[i] : désigne le i-ième caractère de la chaîne ch (de type caractère donc) opérateurs de comparaison (basés sur l'ordre lexicographique)
booléen	opérations logiques : et, ou, non, xor (ou exclusif)
liste	L ← [elem1, elem2, ...], définit en extension le contenu de la liste L L[i] : retourne l'élément de rang i (le premier élément a pour rang 0) opérateur de concaténation : + NombreEléments(L) : retourne le nombre d'éléments de la liste L L[i:j] : retourne la sous-liste composée des éléments de rang i à j

Chapitre 2. Corpus d'exercices généraux

Nous déconseillons fortement d'introduire l'algorithmique au travers d'exemples tirés « de la vie courante » (recette, cafetière, etc.)... Ces situations se prêtent généralement assez mal à une expression formelle et ne peuvent donner qu'une idée faussée de la notion d'algorithmique.

2.1. Affectation et opérations d'entrée-sortie

Exercice 1. Lecture d'algorithme

Que fait l'algorithme suivant ?

```
Algorithme mystèreADécouvrir
# c'est à vous de trouver ce que fait cet algorithme...
variables a, b : entiers naturels
début
 # lecture des données
 Entrer ( a, b )
 # calcul mystère
 a ← a + b
 b ← a - b
 a ← a - b
 # affichage résultat
 Afficher ( a, b )
fin
```

Exercice 2. Décomposition d'un montant en euros

Écrire un algorithme permettant de décomposer un montant entré au clavier en billets de 20, 10, 5 euros et pièces de 2, 1 euros, de façon à minimiser le nombre de billets et de pièces.

Exercice 3. Somme de deux fractions

Écrire un algorithme permettant de calculer le numérateur et le dénominateur d'une somme de deux fractions entières (on ne demande pas de trouver la fraction résultat sous forme irréductible).

2.2. Structures conditionnelles

Exercice 4. Valeur absolue

Écrire un algorithme permettant d'afficher la valeur absolue d'un entier relatif entré au clavier.

Exercice 5. Résolution d'une équation du 1^{er} degré

Écrire un algorithme permettant de résoudre une équation à coefficients réels de la forme $ax + b = 0$ (a et b seront entrés au clavier).

Exercice 6. Résolution d'une équation du 2nd degré

Écrire un algorithme permettant de résoudre une équation à coefficients réels de la forme $ax^2 + bx + c = 0$ (a, b et c seront entrés au clavier). On pourra utiliser la fonction `RacineCarrée(x)` qui retourne la racine carrée de x.

Exercice 7. Minimum de trois nombres

Écrire un algorithme permettant d'afficher le plus petit de trois nombres entrés au clavier.

Exercice 8. Intersection de cercles

Écrire un algorithme permettant de déterminer si deux cercles (donnés par leur rayon et les coordonnées de leur centre) ont une intersection non vide.

Exercice 9. Intersection de rectangles

Écrire un algorithme permettant de déterminer si deux rectangles *horizontaux* (donnés par les coordonnées de leurs coins Nord-Ouest et Sud-Est) ont une intersection non vide.

Exercice 10. Durée d'un vol d'avion avec conversion

Écrire un algorithme permettant de calculer la durée d'un vol d'avion, connaissant l'horaire de départ (heures et minutes) et l'horaire d'arrivée (heures et minutes), en convertissant les horaires en minutes. On suppose que le vol dure moins de 24 heures.

Exercice 11. Durée d'un vol d'avion sans conversion

Écrire un algorithme permettant de calculer la durée d'un vol d'avion, connaissant l'horaire de départ (heures et minutes) et l'horaire d'arrivée (heures et minutes), sans convertir les horaires en minutes. On suppose que le vol dure moins de 24 heures.

Exercice 12. Intersection de deux intervalles d'entiers

Écrire un algorithme permettant de calculer l'intersection de deux intervalles d'entiers [a, b] et [c, d].

Exercice 13. Lendemain d'une date donnée

Écrire un algorithme permettant de calculer le lendemain d'une date donnée de l'année 2010 (en 2010, le mois de février compte 28 jours).

Exercice 14. Calculatrice sommaire

Écrire un algorithme permettant, à partir de deux entiers relatifs entrés au clavier et d'un opérateur entré au clavier (de type caractère), d'afficher le résultat de l'opération correspondante. On se limitera aux opérations '+', '-', '*', et '/' (division entière).

2.3. Structures répétitives**Exercice 15. Lecture d'algorithme**

Que fait l'algorithme suivant ?

```
Algorithme mystèreBoucle1
# c'est à vous de trouver ce que fait cet algorithme...
variables a, b, c : entiers naturels
début
```

```

# lecture des données
Entrer ( a, b )

# initialisation et calculs
c ← 0
tantque ( a ≠ 0 )
faire si ( ( a mod 2 ) ≠ 0 )
 alors c ← c + b
 fin_si
 a ← a div 2
 b ← b * 2
fin_tantque

# affichage résultat
Afficher ( c )

fin

```

Exercice 16. Lecture d'algorithme

Que fait l'algorithme suivant ?

```

Algorithme mystèreBoucle2
# c'est à vous de trouver ce que fait cet algorithme...
variables a, b, c : entiers naturels
début

# lecture des données
Entrer ( a, b )

# initialisation et calculs
c ← 1
tantque ( b ≠ 0 )
faire si ( ( b mod 2 ) = 1 )
 alors c ← c * a
 fin_si
 a ← a * a
 b ← b div 2
fin_tantque

# affichage résultat
Afficher ( c )

fin

```

Exercice 17. Multiplication par additions successives

Écrire un algorithme permettant de calculer le produit de deux entiers naturels entrés au clavier en effectuant des additions successives ($a * b = a + a + \dots + a$ (b fois)).

Exercice 18. Exponentiation par multiplications successives

Écrire un algorithme permettant de calculer la valeur de a puissance b (a et b sont deux entiers naturels entrés au clavier) en effectuant des multiplications successives ($a^b = a * a * \dots * a$ (b fois)).

Exercice 19. Calcul de factorielle

Écrire un algorithme permettant de calculer la factorielle d'un entier naturel entré au clavier.

Exercice 20. Somme des entiers de 1 à n

Écrire un algorithme permettant de calculer la somme des entiers naturels compris entre 1 et n.

Exercice 21. Afficher les diviseurs d'un entier

Écrire un algorithme permettant d'afficher les diviseurs d'un entier naturel par ordre croissant.

Exercice 22. Nombres parfaits

Un nombre est parfait s'il est égal à la somme de ses diviseurs stricts (différents de lui-même). Ainsi par exemple, l'entier 6 est parfait car $6 = 1 + 2 + 3$. Écrire un algorithme permettant de déterminer si un entier naturel est un nombre parfait.

Exercice 23. Maximum d'une suite d'entiers

Écrire un algorithme permettant de saisir une suite d'entiers naturels terminée par 0 et d'afficher ensuite la valeur maximale de la suite (attention, la suite peut être vide !...).

Par exemple, si l'utilisateur entre la suite 8, 4, 11, 4, 0, l'algorithme affichera la valeur 11.

Exercice 24. Moyenne d'une suite d'entiers terminée par 0

Écrire un algorithme permettant de saisir une suite d'entiers naturels terminée par 0 et d'afficher ensuite la valeur moyenne de la suite (attention, la suite peut être vide !...)

Exercice 25. Vérifier qu'une suite entrée au clavier est croissante

Écrire un algorithme permettant de vérifier si une suite d'entiers naturels terminée par 0 est ou non croissante.

Exercice 26. Calcul du PGCD et du PPCM

Écrire un algorithme permettant de calculer le PGCD et le PPCM de deux entiers naturels non nuls entrés au clavier.

Exercice 27. Nombre premier

Écrire un algorithme permettant de déterminer si un entier naturel entré au clavier est premier.

Exercice 28. Nombres premiers inférieurs à 100

Écrire un algorithme permettant d'afficher la liste de tous les nombres premiers inférieurs à 100.

Exercice 29. Nombres premiers jumeaux inférieurs à 1000

Deux nombres premiers sont jumeaux si leur différence vaut 2 (par exemple, 5 et 7 sont deux nombres premiers jumeaux). Écrire un algorithme permettant d'afficher tous les couples de nombres premiers jumeaux inférieurs à 1000.

Exercice 30. Calcul du $n^{\text{ième}}$ nombre d'une suite

Écrire un algorithme permettant de calculer la $n^{\text{ième}}$ valeur d'une suite de la forme $u_n = a_{n-1} + b$, $u_0 = c$ (a, b et c sont des entiers naturels entrés au clavier).

Exercice 31. Calcul du $n^{\text{ième}}$ nombre de Fibonacci

Écrire un algorithme permettant de calculer le nombre de Fibonacci $F(n)$: $F(0) = 0$, $F(1) = 1$, et $F(n) = F(n-1) + F(n-2)$.

Exercice 32. Nombres à trois chiffres

Écrire un algorithme permettant d'afficher par ordre croissant tous les nombres à 3 chiffres dont la somme des chiffres est multiple de 5.

2.4. Manipulations de listes**Exercice 33. Lecture et affichage d'une liste**

Écrire un algorithme permettant de construire une liste d'entiers naturels strictement positifs à partir d'une suite entrée au clavier et terminée par 0, puis de l'afficher une fois construite.

Exercice 34. Retournement d'une liste

Écrire un algorithme permettant de retourner une liste (son premier élément deviendra dernier, son deuxième avant-dernier, etc.) et d'afficher la liste ainsi retournée.

Exercice 35. Nombre d'occurrences d'un élément

Écrire un algorithme permettant de compter le nombre d'occurrences (d'apparitions) d'un élément donné dans une liste.

Exercice 36. La liste est-elle triée ?

Écrire un algorithme permettant de déterminer si la liste obtenue est ou non triée par ordre croissant (au sens large).

Exercice 37. La liste est-elle monotone ?

Écrire un algorithme permettant de déterminer si une liste est ou non triée par ordre croissant ou décroissant au sens large (une telle liste est dite monotone, croissante ou décroissante respectivement).

Exercice 38. Tri par insertion

Écrire un algorithme permettant de construire une liste *triée par ordre croissant* d'entiers naturels strictement positifs à partir d'une suite entrée au clavier et terminée par 0. Ainsi, chaque nouvel élément devra être inséré en bonne position dans la liste en cours de construction.

Exercice 39. Fusion de deux listes triées

Écrire un algorithme permettant, à partir de deux listes triées, de construire « l'union » triée de ces deux listes. À partir des listes [3, 6, 9] et [1, 6, 8, 12, 15], on obtiendra la liste [1, 3, 6, 6, 8, 9, 12, 15]. On supposera que l'utilisateur entre correctement les deux listes triées...

Exercice 40. Suppression des doublons

Écrire un algorithme permettant de supprimer les doublons (éléments déjà présents) dans une liste triée donnée. À partir de la liste [3, 3, 6, 9, 9, 9, 9, 11], on obtiendra la liste [3, 6, 9, 11].

Chapitre 3. Corpus d'exercices liés au programme de la classe de seconde

Nous présentons ici un ensemble de suggestions d'exercices directement liés au programme de mathématiques de la classe de seconde. Ces exercices peuvent servir de source d'inspiration pour la construction de séances spécifiques.

3.1. Fonctions

3.1.1. Images, antécédents

Exercice 41. Calcul d'image

Écrire un algorithme qui calcule l'image d'un nombre x par une fonction du type $f(x) = ax^2 + bx + c$ (a , b et c donnés).

Exercice 42. Calcul d'antécédent par une fonction affine

Écrire un algorithme qui calcule, s'il existe, l'antécédent d'un nombre y par une fonction affine $f(x) = ax + b$ (a et b donnés).

Exercice 43. Calcul d'antécédent

Écrire un algorithme qui calcule, s'il existe, l'antécédent d'un nombre y par une fonction du type $f(x) = ax^2 + b$ (a et b donnés).

3.1.2. Étude qualitative de fonctions

Exercice 44. Maximum d'une fonction sur un intervalle donné

Écrire un algorithme qui détermine l'entier maximisant une fonction du type $f(x) = ax^2 + bx + c$ sur un intervalle d'entiers $[n_1, n_2]$ (a , b , c , n_1 et n_2 donnés).

3.1.3. Résolution d'équations

Exercice 45. Résolution d'une équation du premier degré

Écrire un algorithme permettant de résoudre une équation du premier degré, $ax + b = c$ (a , b et c donnés).

Exercice 46. Encadrer une racine par dichotomie

Écrire un algorithme permettant de donner un encadrement de $\text{racine}(x)$, x donné, en procédant par dichotomie (la précision souhaitée sera également donnée).

3.1.4. Fonctions de référence

Exercice 47. Tracé de courbe

Écrire un algorithme permettant de tracer les courbes des fonctions carré, cube, inverse, ..., sur un intervalle de la forme $[a, b]$ (a et b donnés).

3.1.5. Polynômes de degré 2

Exercice 48. Tracé de courbe d'un polynôme de degré 2

Écrire un algorithme permettant de tracer la courbe de la fonction polynôme de degré 2 $f(x) = ax^2 + bx + c$ (a , b et c donnés).

3.1.6. Fonctions homographiques

Exercice 49. Tracé de courbe d'une fonction homographique

Écrire un algorithme permettant de tracer la courbe d'une fonction homographique $f(x) = (ax + b)/(cx + d)$.

3.1.7. Inéquations

Exercice 50. Résolution graphique d'inéquation 1

Écrire un algorithme permettant de résoudre graphiquement l'inéquation $f(x) < k$. (On pourra par exemple tracer la courbe de la fonction f en noir, et en rouge pour la partie satisfaisant l'inéquation...).

Exercice 51. Résolution graphique d'inéquation 2

Écrire un algorithme permettant de résoudre graphiquement l'inéquation $f(x) < g(x)$. (On pourra par exemple tracer les courbes des fonctions f et g en noir, et en rouge pour la partie satisfaisant l'inéquation...).

Exercice 52. Résolution d'inéquation

Écrire un algorithme permettant de résoudre une inéquation de la forme $ax + b < cx + d$ (a , b , c et d donnés).

3.1.8. Trigonométrie

Exercice 53. Sinus et cosinus dans un triangle rectangle

Soit un triangle rectangle de la forme OAB avec $O = (0,0)$, $A = (a,0)$ et $B = (0,b)$ (a et b donnés). Écrire un algorithme permettant de calculer les sinus et cosinus des angles $\angle OAB$ et $\angle OBA$.

3.2. Géométrie

3.2.1. Coordonnées d'un point du plan

Exercice 54. Longueur d'un segment

Écrire un algorithme permettant de calculer la longueur d'un segment donné par les coordonnées de ses deux extrémités.

Exercice 55. Coordonnées du milieu d'un segment

Écrire un algorithme permettant de calculer les coordonnées du milieu d'un segment donné par les coordonnées de ses deux extrémités.

3.2.2. Configurations du plan**Exercice 56. Périmètre et aire d'un rectangle**

Écrire un algorithme permettant de calculer le périmètre et l'aire d'un rectangle donné par ses longueur et largeur.

Exercice 57. Périmètre et aire d'autres figures

Écrire un algorithme permettant de calculer le périmètre et l'aire de différentes figures...

Exercice 58. Est-ce un triangle rectangle ?

Écrire un algorithme permettant de vérifier si un triangle, donné par trois points, est un triangle rectangle ou non.

Exercice 59. Est-ce un triangle équilatéral ?**Exercice 60. Est-ce un triangle isocèle ?**

Écrire un algorithme permettant de vérifier si un triangle, donné par trois points, est un triangle isocèle ou non.

Exercice 61. Triangle des milieux

Soit un triangle ABC donné par les coordonnées des points A, B et C. Écrire un algorithme permettant de dessiner en rouge le triangle ABC et en bleu le triangle joignant les milieux des 3 segments AB, BC et AC.

Exercice 62. Est-ce un parallélogramme ?

Soient A, B, C et D quatre points donnés ; écrire un algorithme permettant de déterminer si le quadrilatère ABCD est ou non un parallélogramme.

Exercice 63. Est-ce un rectangle ?

Écrire un algorithme permettant de déterminer si quatre points A, B, C et D forment ou non un rectangle.

3.2.3. Droites**Exercice 64. Équation de droite donnée par deux points**

Écrire un algorithme permettant de déterminer l'équation d'une droite donnée par deux de ses points.

Exercice 65. Équation de droite perpendiculaire

Soient deux points A et B ; écrire un algorithme permettant de déterminer l'équation de la droite passant par A et perpendiculaire au segment AB.

Exercice 66. Équation de droite parallèle

Soient trois points A, B et C ; écrire un algorithme permettant de déterminer l'équation de la droite passant par A et parallèle au segment BC.

Exercice 67. Droite et liste de points

Écrire un algorithme permettant de dessiner la droite d'équation $y = ax + b$ (a et b donnés) et, à partir d'une liste de points donnés, de dessiner en rouge les points appartenant à la droite et en bleu les points n'appartenant pas à la droite.

Exercice 68. Droites parallèles ou sécante ?

Écrire un algorithme permettant de déterminer si deux droites AB et CD données par deux de leurs points sont parallèles ou sécantes.

Exercice 69. Droites perpendiculaires ?

Écrire un algorithme permettant de déterminer si deux droites AB et CD données par deux de leurs points sont ou non perpendiculaires.

Exercice 70. Trois points sont-ils alignés ?

Soient trois points A, B et C ; écrire un algorithme permettant de déterminer si ces trois points sont ou non alignés.

Exercice 71. Intersection de deux droites

Soient quatre points A, B, C et D donnés par leurs coordonnées. Écrire un algorithme permettant de tracer les droites définies par les segments AC et BD, de calculer les coordonnées du point d'intersection de ces deux droites et de l'afficher pour pouvoir vérifier visuellement que c'est correct.

Exercice 72. Théorème des milieux

Soient trois points A, B et C ; écrire un algorithme permettant de dessiner le triangle ABC et le segment IJ, où I est le milieu du segment AB et J le milieu du segment AC, et de calculer les coefficients directeurs des droites passant respectivement par les points I et J et par les points B et C.

3.2.4. Vecteurs**Exercice 73. Dessin de vecteurs**

Soient A et B deux points donnés ; écrire un algorithme permettant de dessiner les vecteurs \overrightarrow{AB} , \overrightarrow{OB} et \overrightarrow{BA} (O désigne le point origine).

Exercice 74. Coordonnées d'un vecteur

Soient A et B deux points donnés ; écrire un algorithme permettant de déterminer les coordonnées du vecteur \overrightarrow{AB} .

Exercice 75. Vecteurs égaux

Soient A, B, C et D quatre points donnés ; écrire un algorithme permettant de déterminer si les vecteurs \overrightarrow{AB} et \overrightarrow{CD} sont ou non égaux.

Exercice 76. Vecteurs colinéaires

Soient A, B et C trois points donnés ; écrire un algorithme permettant de déterminer si les vecteurs \overrightarrow{AB} et \overrightarrow{BC} sont ou non colinéaires.

Exercice 77. Vecteurs colinéaires bis

Soient A, B, C et D quatre points donnés ; écrire un algorithme permettant de déterminer si les vecteurs \overrightarrow{AB} et \overrightarrow{CD} sont ou non colinéaires.

3.2.5. Géométrie dans l'espace**Exercice 78. Calcul de différents volumes...**

Écrire un algorithme permettant de calculer différents volumes (cubes, parallélépipèdes, sphères, ...).

Exercice 79. Dessin d'un cube

Écrire un algorithme permettant de dessiner un cube en perspective cavalière, pour une longueur d'arête, un angle et un coefficient de fuite donnés.

3.3. Statistiques et probabilités**Exercice 80. Lancer de pièces (1)**

Écrire un algorithme permettant de simuler n lancers de pièces, n donné, et d'afficher la fréquence de l'événement « la pièce tombe sur Pile ».

Exercice 81. Lancer de pièces (2)

Écrire un algorithme permettant de répéter n fois, n donné, la simulation de 100 lancers de pièces, et d'afficher la fréquence de l'événement « au moins 60 Piles sur 100 lancers ».

Exercice 82. Lancer de pièces (3)

Écrire un algorithme permettant de simuler n lancers de pièces, n donné, et d'afficher la fréquence de l'événement « deux Piles successifs ».

Exercice 83. Lancer de dés (1)

Écrire un algorithme permettant de simuler n lancers de deux dés, n donné, et d'afficher la fréquence de l'événement « la somme de deux dés est paire ».

Exercice 84. Lancer de dés (2)

Écrire un algorithme permettant de simuler n lancers de deux dés, n donné, et d'afficher la fréquence de l'événement « les sommes de deux lancers consécutifs sont identiques ».

Exercice 85. Boules rouges et noires (1)

Une urne contient R boules rouges et N boules noires, R et N donnés. Écrire un algorithme permettant de simuler k tirages d'une boule avec remise, k donné, et d'afficher la fréquence de l'événement « la boule tirée est rouge (ou, autre exemple, « on a tiré exactement deux boules noires »).

Exercice 86. Boules rouges et noires (2)

Même exercice que le précédent, mais cette fois sans remise (l'algorithme vérifiera que nous avons bien $k \leq R + N$).

3.4. Divers**3.4.1. Intervalles****Exercice 87. Appartenance à un intervalle**

Écrire un algorithme permettant de déterminer si un nombre appartient ou non à un intervalle donné.

Exercice 88. Inclusion d'intervalles

Écrire un algorithme permettant de déterminer si un intervalle est ou non inclus dans un autre.

Exercice 89. Intersection d'intervalles

Écrire un algorithme permettant de calculer l'intersection de deux intervalles donnés.

Exercice 90. Réunion d'intervalles

Écrire un algorithme permettant de déterminer si la réunion de deux intervalles donnés est ou non un intervalle.

3.4.2. Approximations de Pi**Exercice 91. Approximation de Pi (1)**

Écrire un algorithme permettant de calculer une approximation de π à partir de la formule de Leibniz (on demandera le nombre d'étapes de calcul) :

Exercice 92. Approximation de Pi (2)

Écrire un algorithme permettant de calculer une approximation de π à partir de la formule suivante (on demandera le nombre d'étapes de calcul) :

$$\pi = \frac{6}{\sqrt{3}} \left(1 - \frac{1}{3 \times 3} + \frac{1}{5 \times 3^2} - \frac{1}{7 \times 3^3} + \frac{1}{9 \times 3^4} + \dots \right)$$

Exercice 93. Approximation de Pi (3)

Écrire un algorithme permettant de calculer une approximation de π en utilisant le produit de Wallis (on demandera le nombre d'étapes de calcul) :

Exercice 94. Approximation de Pi (4)

Écrire un algorithme permettant de calculer une approximation de π à partir de la formule suivante (on demandera le nombre d'étapes de calcul) :

Chapitre 4. Exécution d'algorithmes avec AlgoBox

4.1. Introduction

AlgoBox est un logiciel libre, multiplateforme et gratuit d'aide à l'élaboration et à l'exécution d'algorithmes, dans l'esprit des nouveaux programmes de mathématiques du lycée. Il a été développé par Pascal Brachet, professeur de mathématiques au lycée Bernard Palissy à Agen.

La version concernée par ce document est la version 0.5 du 6 avril 2010.

AlgoBox permet de créer de façon interactive (en minimisant les sources potentielles d'erreurs syntaxiques et de structuration) un algorithme et de l'exécuter. Il est également possible d'exécuter un algorithme *pas à pas*, en suivant l'évolution des valeurs des variables, outil très utile en phase de mise au point !...

AlgoBox permet la création d'algorithmes utilisant :

- des déclarations de variables de type nombre, entier ou décimal (type NOMBRE), chaîne de caractères (type CHAÎNE), ou liste de nombres (type LISTE),
- les opérations élémentaires d'affectation, de lecture et d'affichage (de variables ou de messages),
- la structure de contrôle Si Alors Sinon,
- les boucles Pour et Tantque.

Il est ainsi possible de mettre en œuvre l'ensemble des algorithmes que nous avons présentés dans ce document de façon directe, à l'exception de ceux utilisant la boucle répéter jusqu'à, non offerte par AlgoBox. Il sera dans ce cas nécessaire de *simuler* la boucle répéter jusqu'à à l'aide de la boucle tantque selon le schéma général suivant :

Structure Répéter Jusqu'à	Simulation
répéter <séquence_opérations> jusqu'à (<condition_arrêt>)	<séquence_opérations> tantque (non <condition_arrêt>) faire <séquence_opérations> fin_tantque

En effet, la boucle répéter jusqu'à exécute toujours le corps de boucle (<séquence_opérations>) au moins une fois, et s'interrompt lorsque la condition <condition_arrêt> retourne la valeur vrai. Il est donc nécessaire d'exécuter une fois <séquence_opérations> avant la boucle tantque dont la condition de continuation sera naturellement la négation de la condition d'arrêt (non <condition_arrêt>).

Voici un exemple plus concret (quoique...) de transformation :

Structure Répéter Jusqu'à	Simulation
répéter $B \leftarrow 2 * B + 1$ $A \leftarrow A - 1$ jusqu'à ($A = 0$)	$B \leftarrow 2 * B + 1$ $A \leftarrow A - 1$ tantque ($A \neq 0$) faire $B \leftarrow 2 * B + 1$

```
A ← A - 1
fin_tantque
```

Notons également qu'AlgoBox ne permet pas l'affichage d'expressions. Il sera donc nécessaire d'utiliser une variable dans laquelle sera rangée l'expression souhaitée pour pouvoir en afficher sa valeur.

4.2. Installation du logiciel

Le logiciel AlgoBox peut être téléchargé gratuitement sur le site <http://www.xm1math.net/algobox/>.

L'installation ne pose aucun problème particulier (il suffit d'exécuter le fichier téléchargé et de se laisser guider) et ne sera donc pas détaillée ici.

Notons cependant que des ressources complémentaires sont également disponibles sur ce site :

- une animation flash présentant le fonctionnement d'AlgoBox sur un exemple simple,
- un tutoriel d'initiation à l'algorithmique avec AlgoBox,
- des exemples d'algorithmes de tous niveaux réalisés avec AlgoBox.

4.3. Premiers pas

Lorsqu'on lance AlgoBox, la fenêtre principale suivante apparaît :

Le bouton Déclarer nouvelle variable ouvre la fenêtre ci-contre qui permet de donner un nom à la variable et de définir son type (NOMBRE, CHAÎNE ou LISTE).

L'onglet Opérations standards permet d'inclure les opérations de base (AFFECTER, LIRE ou AFFICHER), les structures de contrôle (SI, POUR, TANTQUE), ou encore des lignes de commentaires dans l'algorithme. Pour cela, il faut dans un premier temps insérer une ligne vide dans l'algorithme (bouton Nouvelle ligne

ou, plus simplement, les touches Ctrl-Entrée), puis utiliser le bouton correspondant à l'opération ou à la structure.

Les fenêtres affichées par AlgoBox dans chacun de ces cas sont les suivantes :

	<p style="text-align: center;">Affectation</p> <p>On choisit dans la liste la variable à affecter, puis on inscrit la valeur souhaitée dans la zone prend la valeur. Cette valeur peut être une constante, une variable ou n'importe quelle expression (exemples fournis).</p> <p>La zone Variables déclarées permet d'insérer directement un nom de variable par simple-clic.</p>
	<p style="text-align: center;">Lecture</p> <p>On choisit simplement la variable dans la liste déroulante.</p> <p>Dans le cas d'une variable de type liste, on précise également le rang dans la liste auquel sera affecté l'élément lu.</p>
	<p style="text-align: center;">Affichage de la valeur d'une variable</p> <p>Même principe que pour la lecture d'une variable.</p> <p>La case à cocher permet de provoquer un changement de ligne après l'affichage de la variable.</p> <p>Pour afficher la valeur d'une expression, il est nécessaire de passer par une variable dédiée (on affecte l'expression à la variable, puis on affiche la variable).</p>
	<p style="text-align: center;">Affichage d'un message</p> <p>On entre directement le message à afficher.</p> <p>La case à cocher permet de provoquer un changement de ligne après l'affichage du message.</p>
	<p style="text-align: center;">Structure SI</p> <p>On entre la condition dans la zone prévue (la zone Variables déclarées permet d'insérer directement un nom de variable par simple-clic) et on coche la case Ajouter SINON si nécessaire.</p>
	<p style="text-align: center;">Boucle Pour</p> <p>On choisit la variable de boucle et les valeurs de départ et d'arrivée, qui peuvent être des expressions (attention, le pas de parcours vaut toujours 1).</p> <p>Le nombre de répétitions du corps de boucle est limité à 200 000.</p>

Boucle Tantque

On entre la condition de continuation dans la zone prévue à cet effet...

Le nombre de répétitions du corps de boucle est limité à 200 000.

4.4. Quelques compléments

4.4.1. Le type NOMBRE.

Le point est utilisé comme marque décimale. Ainsi, 3 et 5.124 sont deux valeurs de type NOMBRE. En plus des 4 opérations de base (+, -, *, /), les fonctions suivantes sont disponibles (x étant une variable du type NOMBRE) :

- Racine carrée d'une variable x : sqrt(x)
- Mettre une variable x à la puissance n : pow(x, n)
- Obtenir un nombre pseudo-aléatoire compris en 0 et 1 : random()
- Nombre PI : Math.PI
- Partie entière d'une variable x : floor(x)
- Cosinus d'une variable x (en radians): cos(x)
- Sinus d'une variable x (en radians): sin(x)
- Tangente d'une variable x (en radians): tan(x)
- Exponentielle d'une variable x : exp(x)
- Logarithme népérien d'une variable x : log(x)
- Valeur absolue d'une variable x : abs(x)
- Arrondi d'une variable x à l'entier le plus proche : round(x)
- Reste de la division de la variable x par la variable y : x % y

Attention !... Il ne faut pas rajouter d'espaces entre le nom d'une fonction et la parenthèse ouvrante qui lui est associée. Dans le cas contraire, AlgoBox produit une erreur à l'exécution.

4.4.2. Le type LISTE.

Les listes AlgoBox sont des listes de nombres, dont chaque élément est repéré par son rang au sein de la liste (le premier élément ayant pour rang 0). Ainsi, L[4] désigne le 5^{ème} élément de la liste L.

Il est possible d'affecter une valeur à plusieurs éléments d'une liste en une seule instruction :

```
L[4] prend la valeur 6 : 8 : 11 : 5
```

Les valeurs 6, 8, 11 et 5 sont respectivement affectés aux éléments L[4], L[5], L[6] et L[7].

AlgoBox n'offre pas de fonction permettant de connaître le nombre d'éléments d'une liste et il est donc nécessaire de gérer soi-même une variable dédiée. De même, il n'y a pas d'opération prédéfinie de concaténation de listes.

L'exemple suivant illustre la façon de réaliser soi-même une telle concaténation :

```
*****
Cet algorithme lit 2 listes au clavier, puis concatène la deuxième à la fin de la première.
*****
```

```

1 VARIABLES
2 L1 EST_DU_TYPE LISTE
3 L2 EST_DU_TYPE LISTE
4 NB1 EST_DU_TYPE NOMBRE
5 NB2 EST_DU_TYPE NOMBRE
6 ELEM EST_DU_TYPE NOMBRE
7 IND EST_DU_TYPE NOMBRE
8 DEBUT_ALGORITHME
9 //lecture liste 1
10 AFFICHER "Entrer les éléments de la première liste, 0 pour terminer"
11 NB1 PREND_LA_VALEUR 0
12 LIRE ELEM
13 TANT_QUE (ELEM != 0) FAIRE
14 DEBUT_TANT_QUE
15 NB1 PREND_LA_VALEUR NB1 + 1
16 L1[NB1-1] PREND_LA_VALEUR ELEM
17 LIRE ELEM
18 FIN_TANT_QUE
19 AFFICHER "Première liste lue, Nombre d'éléments : "
20 AFFICHER NB1
21 //lecture liste 2
22 AFFICHER "Entrer les éléments de la première liste, 0 pour terminer"
23 NB2 PREND_LA_VALEUR 0
24 LIRE ELEM
25 TANT_QUE (ELEM != 0) FAIRE
26 DEBUT_TANT_QUE
27 NB2 PREND_LA_VALEUR NB2 + 1
28 L2[NB2-1] PREND_LA_VALEUR ELEM
29 LIRE ELEM
30 FIN_TANT_QUE
31 AFFICHER "Deuxième liste lue, Nombre d'éléments : "
32 AFFICHER NB2
33 //On concatène L2 à la fin de L1
34 POUR IND ALLANT_DE 0 A NB2-1
35 DEBUT_POUR
36 NB1 PREND_LA_VALEUR NB1 + 1
37 L1[NB1-1] PREND_LA_VALEUR L2[IND]
38 FIN_POUR
39 //Affichage de la liste L1 résultat
40 POUR IND ALLANT_DE 0 A NB1-1
41 DEBUT_POUR
42 AFFICHER L1[IND]
43 AFFICHER " - "
44 FIN_POUR
45 FIN_ALGORITHME

```

AlgoBox offre les fonctions de calcul suivantes sur les listes :

- Somme :
ALGOBOX_SOMME(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)

- Moyenne :
ALGOBOX_MOYENNE(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Variance :
ALGOBOX_VARIANCE(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Ecart-type :
ALGOBOX_ECART_TYPE(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Médiane :
ALGOBOX_MEDIANE(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Premier quartile :
ALGOBOX_QUARTILE1(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
(définition calculatrice : médiane de la sous-série inférieure – la série doit comporter au moins 4 valeurs, sinon une erreur est déclarée)
- Troisième quartile :
ALGOBOX_QUARTILE3(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
(définition calculatrice : médiane de la sous-série supérieure – la série doit comporter au moins 4 valeurs, sinon une erreur est déclarée)
- Premier quartile Bis :
ALGOBOX_QUARTILE1_BIS(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
(autre définition : plus petite valeur telle qu'au moins 25% des données lui soient inférieures – la série doit comporter au moins 4 valeurs, sinon une erreur est déclarée)
- Troisième quartile Bis :
ALGOBOX_QUARTILE3_BIS(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
(autre définition : plus petite valeur telle qu'au moins 75% des données lui soient inférieures – la série doit comporter au moins 4 valeurs, sinon une erreur est déclarée)
- Minimum :
ALGOBOX_MINIMUM(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Maximum :
ALGOBOX_MAXIMUM(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Rang du minimum :
ALGOBOX_POS_MINIMUM(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)
- Rang du maximum :
ALGOBOX_POS_MAXIMUM(nom_de_la_liste, rang_premier_terme, rang_dernier_terme)

4.4.3. Définir et utiliser une fonction numérique

L'onglet Utiliser une fonction numérique permet de définir une fonction à variable entière du type $F(x) = \langle \text{expression} \rangle$. Une fois la fonction définie par l'utilisateur, elle s'utilise comme n'importe quelle fonction prédéfinie au sein d'expressions numériques.

4.4.4. Dessin

L'onglet Dessiner dans un repère permet d'accéder aux fonctions permettant de dessiner. Pour cela, il est nécessaire dans un premier temps de cocher la case Utiliser un repère, puis de définir les paramètres de la zone de dessin : XMin, XMax et Graduations X, puis YMin, YMax et Graduations Y.

On peut ensuite utiliser les deux opérations de dessin proposées, TRACERPOINT (on indique les coordonnées du point) et TRACERSEGMENT (on indique les coordonnées du point de départ et celles du point d'arrivée). Dans chaque cas, on peut également choisir la couleur de dessin utilisée.

4.5. Quelques exemples illustratifs

4.5.1. Déterminer si un nombre est ou non premier

Pour déterminer si un entier N est premier, on cherche un diviseur de N compris entre 2 et $\text{Racine}(N)$. L'algorithme exprimé en AlgoBox est le suivant :

```


est_premier - 01.11.2010

*****
Cet algorithme détermine si un entier N lu au clavier est ou non premier.
*****

1  VARIABLES
2  N EST_DU_TYPE NOMBRE
3  DIVISEUR EST_DU_TYPE NOMBRE
4  RACINE_N EST_DU_TYPE NOMBRE
5  DEBUT_ALGORITHME
6  //Lecture de N
7  LIRE N
8  //Initialisations
9  DIVISEUR PREND_LA_VALEUR 2
10 RACINE_N PREND_LA_VALEUR round(sqrt(N))
11 //Boucle de recherche d'un diviseur
12 TANT_QUE (((N % DIVISEUR) != 0) ET (DIVISEUR <= RACINE_N)) FAIRE
13 DEBUT_TANT_QUE
14 DIVISEUR PREND_LA_VALEUR DIVISEUR + 1
15 FIN_TANT_QUE
16 //Affichage de la réponse
17 SI (DIVISEUR <= RACINE_N) ALORS
18 DEBUT_SI
19 //On a trouvé un diviseur, N n'est pas premier
20 AFFICHER "Le nombre "
21 AFFICHER N
22 AFFICHER " n'est pas premier car il est divisible par "
23 AFFICHER DIVISEUR
24 FIN_SI
25 SINON
26 DEBUT_SINON
27 //Aucun diviseur trouvé, le nombre N est premier
28 AFFICHER "Le nombre "
29 AFFICHER N
30 AFFICHER " est premier"
31 FIN_SINON
32 FIN_ALGORITHME

```

La fenêtre suivante montre un exemple d'exécution de cet algorithme :

4.5.2. Dessin d'une étoile

L'algorithme suivant permet de dessiner une étoile dont le nombre de branches est impair. Les paramètres de la zone de dessin ont été définis ainsi :

XMin = -10 ; XMax = 10 ; Graduations X = 2

YMin = -10 ; YMax = 10 ; Graduations Y = 2

etoile - 01.11.2010

Cet algorithme permet de dessiner une étoile ayant un nombre impair de branches


```

1 VARIABLES
2 N EST_DU_TYPE NOMBRE
3 angle EST_DU_TYPE NOMBRE
4 angleParcours EST_DU_TYPE NOMBRE
5 I EST_DU_TYPE NOMBRE
6 pointX EST_DU_TYPE NOMBRE
7 pointY EST_DU_TYPE NOMBRE
8 suivantX EST_DU_TYPE NOMBRE
9 rayon EST_DU_TYPE NOMBRE
10  suivantY EST_DU_TYPE NOMBRE
11 DEBUT_ALGORITHME
12  // lecture des données - N doit être impair
13  AFFICHER "Nombre de pointes de l'étoile ?"
14  LIRE N
15  TANT_QUE (N % 2 == 0) FAIRE
16 DEBUT_TANT_QUE
17 AFFICHER "N doit être impair !!!"
18 LIRE N
19 FIN_TANT_QUE
20  // Initialisations
21  rayon PREND_LA_VALEUR 8
22  angle PREND_LA_VALEUR (2.0 * Math.PI)/N
23  angleParcours PREND_LA_VALEUR 0.0
24  suivantX PREND_LA_VALEUR rayon
25  suivantY PREND_LA_VALEUR 0
26  // Dessin de l'étoile
27  POUR I ALLANT_DE 1 A N
28 DEBUT_POUR
29 pointX PREND_LA_VALEUR suivantX
30 pointY PREND_LA_VALEUR suivantY

```

```
31  angleParcours PREND_LA_VALEUR angleParcours + ((N+1) * angle / 2.0)
32  suivantX PREND_LA_VALEUR rayon * cos(angleParcours)
33  suivantY PREND_LA_VALEUR rayon * sin(angleParcours)
34  TRACER_SEGMENT (pointX,pointY)->(suivantX,suivantY)
35  FIN_POUR
36  FIN_ALGORITHME
```

La fenêtre suivante montre un exemple d'exécution de cet algorithme (étoile à 11 branches) :

Chapitre 5. Programmer en Python

5.1. Introduction

Le langage Python est né dans les années 1990, au CWI Amsterdam, développé par Guido van Rossum. Il a été nommé ainsi par référence à l'émission de la BBC « Monty Python's Flying Circus », et de nombreuses références aux dialogues des Monty Python parsèment les documentations officielles...

Python est un langage libre et gratuit, facile d'accès (il possède une syntaxe très simple), puissant, et est utilisé comme langage d'apprentissage par de nombreuses universités. Dans le cadre de l'initiation au lycée, seule une partie des possibilités de ce langage sera exploitée (en particulier, tous les aspects liés à la programmation par objets se situent hors du cadre de cet enseignement).

Le langage Python peut être utilisé en mode *interprété* (chaque ligne du code source est analysée et traduite au fur et à mesure en instructions directement exécutées) ou en mode *mixte* (le code source est compilé et traduit en *bytecode* qui est interprété par la *machine virtuelle* Python).

Le site officiel du langage Python est <http://www.python.org/>. On peut y télécharger gratuitement la dernière version du logiciel⁴, pour différentes plateformes (Windows, Mac, Linux), ainsi que de nombreuses documentations. Notons que les versions 3.x constituent une réelle rupture avec les versions précédentes (2.x) qui ne sont plus maintenues. Ce document fait donc référence à la série des versions 3.x.

L'installation de Python ne pose aucun problème particulier. L'environnement de développement IDLE est fourni (<répertoire_Python>\Lib\idlelib\idle.bat) qui suffit amplement à l'utilisation du langage. Le lancement de IDLE ouvre la fenêtre suivante :


```
Python Shell
File Edit Shell Debug Options Windows Help
Python 3.2 (r32:88445, Feb 20 2011, 21:29:02) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
>>> |
Ln: 3 Col: 4
```

Il est alors possible d'utiliser directement Python en mode interprété (dans ce cas, Python lit, évalue et affiche la valeur) :

⁴ À la date d'édition de ce document, il s'agit de la version 3.2.

```

Python Shell
File Edit Shell Debug Options Windows Help
>>>
>>> 5 / 3
1.6666666666666667
>>> 5 // 3
1
>>> 5 % 3
2
>>> 5 ** 3
125
>>> 5 mod 3
SyntaxError: invalid syntax
>>> |
Ln: 56 Col: 4

```

ou d'éditer un *script* Python (menu File/New Window) :

```

fibonacci.py - C:\Users\Eric Sopena\Documents\Enseignement\JREM-ALGO\PROGRAMMATION\PYTHON-32\fibonacci.py
File Edit Format Run Options Windows Help
# calcul n-ième nombre de fibonacci

n = int(input ("n = "))

fibonacci = 1
moins1 = 0

if (n==0):
 print (0)
else:
 for i in range(2,n+1):
 fibonacci = fibonacci + moins1
 moins1 = fibonacci - moins1
 print (n, "-ième nombre de fibonacci : ", fibonacci)

Ln: 16 Col: 0

```

Les scripts Python sont sauvegardés avec l'extension « .py ». On peut lancer l'exécution d'un script ouvert dans IDLE à l'aide de la touche F5 (ou par le menu Run/Run Module) :

```

Python Shell
File Edit Shell Debug Options Windows Help
>>>
>>>
>>> ===== RESTART =====
>>>
n = 18
18 -ième nombre de fibonacci : 2584
>>> |
Ln: 33 Col: 4

```

Parmi les caractéristiques du langage Python, on notera en particulier les suivantes, qui diffèrent de celles que nous avons adoptées pour notre « langage algorithmique » :

- il n'est pas nécessaire de déclarer les variables (attention, cela peut être source de problème en phase d'initiation : une variable mal orthographiée sera considérée comme une nouvelle variable !...),
- les séquences d'instructions (ou blocs) sont définies en fonction de l'*indentation* (décalage en début de ligne) et non à l'aide de délimiteurs de type début-fin.

Ressources documentaires en ligne :

- www.python.org : site officiel de Python
- www.inforef.be/swi/python.htm : ressources didactiques (Gérard Swinnen), dont en particulier le livre *Apprendre à programmer avec Python 3* en téléchargement libre.
- <http://hebergement.u-psud.fr/iut-orsay/Pedagogie/MPHY/Python/courspython3.pdf> : cours de Robert Cordeau, *Introduction à Python 3*.

5.2. Éléments du langage

Un identificateur Python est une suite non vide de caractères, de longueur quelconque, à l'exception des *mots réservés* du langage : and, as, assert, break, class, continue, def, del, elif, else, except, False, finally, for, from, global, if, import, in, is, lambda, None, nonlocal, not, or, pass, raise, return, True, try, while, with, yield. Notons que Python fait la distinction entre majuscules et minuscules. Ainsi, nombre et Nombre correspondent à des identificateurs différents. Une excellente habitude consiste à nommer les constantes en MAJUSCULES et les variables en minuscules.

Un commentaire Python commence par le caractère # et s'étend jusqu'à la fin de la ligne :

```
# petit exemple de script Python
PI = 3.14
nombre = 1 # la variable nombre est initialisée à 1
```

Une expression est une portion de code que Python peut évaluer, composée d'identificateurs, de littéraux et d'opérateurs : $3 * \text{nombre} + 5$, $(\text{math.sqrt}(3) - 1) / 2$, etc.

5.3. Types de données élémentaires

Les types de données prédéfinis qui nous seront utiles sont les types bool (booléen), int (entier), float (flottant) et str (chaîne de caractères).

Les expressions de type bool peuvent prendre les valeurs True ou False, et être combinées à l'aide des opérateurs and, or et not. On peut notamment combiner des expressions booléennes utilisant les opérateurs de comparaison : ==, !=, <, >, <=, >= :

```
monBooleen = (( a > 8 ) and ( a <= 20 )) or ( b != 15 )
```

Les valeurs des expressions de type int ne sont limitées que par la taille mémoire, et celles des expressions de type float ont une précision finie. Les littéraux de type float sont notés avec un point décimal ou en notation exponentielle : 3.14, .09 ou 3.5e8 par exemple.

Les principales opérations définies sur les expressions numériques sont les suivantes :

```
print(17 + 4) # 21
print(21 - 6.2) # 14.8
print(3.3 * 2) # 6.6
print(5 / 2) # 2.5
print(5 // 2) # 2 (division entière)
print(5 % 2) # 1 (modulo)
print(5 ** 2) # 25 (exponentiation)
print(abs(3-8))  # 5 (valeur absolue)
```

L'import du module math donne accès à l'ensemble des fonctions mathématiques usuelles :

```
import math

print(math.cos(math.pi/3)) # 0.5000000000000001 (et oui...)
print(math.factorial(6)) # 720
print(math.log(32,2)) # 5.0
```

Les littéraux de type str sont délimités par des « ' » ou des « " » :

```
chaine1 = "Bonjour"
chaine2 = 'coucou les "amis"'
chaine3 = "aujourd'hui"
```

Les chaînes peuvent être manipulées à l'aide des opérations suivantes :

```
chaine1 = 'bonjour'
print(len(chaine1)) # 7 (len = longueur)

chaine2 = chaine1 + ' monde' # + = concaténation de chaînes
print(chaine2) # bonjour monde

chaine2 = chaine1.upper() # passage en majuscules
print(chaine2) # BONJOUR

chaine2 = chaine2.lower() # passage en minuscules
print(chaine2) # bonjour

print(chaine2[0]) # b (1er indice = 0)
print(chaine2[3]) # j
print(chaine2[1:4]) # onj (de l'indice 1 à l'indice 4
 # non compris)
print(chaine2[:3]) # bo (du début à l'indice
 # 3 non compris)
print(chaine2[4:]) # our (de l'indice 4 à la fin)
```

5.4. Affectation et opérations d'entrée-sortie

L'affectation se note à l'aide du symbole '=', qu'il ne faudra pas confondre avec l'opérateur d'égalité, noté '==' :

```
nombre1 = 2 * 18 - 5 # nombre1 ← 31
print(nombre1 == 30) # False
```

Il est possible de modifier (on dit également « transtyper »), le type d'une expression de la façon suivante :

```
nombre1 = int(2*PI) # nombre1 ← 6
flottant1 = float(17*2) # flottant1 ← 34.0
```

Pour saisir une valeur au clavier, on utilise l'instruction input, éventuellement complétée par un message à afficher. Il s'agit d'une lecture *en mode texte*, c'est-à-dire que la valeur retournée par cette instruction est de type str ; il est donc la plupart du temps nécessaire de transtyper cette valeur :

```
nbTours = int(input('nombre de tours ? ')) # saisie d'un entier
msg = input('message ? ') # saisie d'une chaîne
```

L'instruction print (que nous avons déjà plusieurs fois utilisée) permet d'afficher une séquence d'expressions (séparées par des virgules) :

```
i = 3
print('resultat :',3*i) # resultat : 9
```

Par défaut, l'instruction print rajoute un espace entre les différentes valeurs de la liste d'expressions, et un saut de ligne après affichage, à moins d'utiliser les options sep (que rajouter entre les expressions de la liste) et/ou end (que rajouter en fin de ligne) de la façon suivante :

```
i = 5
```

```

print(i,end='')
print(i+1)
# affiche 56 avant de changer de ligne

print(3,4,5,sep='-',end='***') # affiche 3-4-5***

```

Les littéraux de type str peuvent contenir des *caractères spéciaux*, préfixés par un ‘\’ (antislash), dont la signification est la suivante :

caractère	signification
\'	apostrophe
\"	guillemet
\n	saut de ligne
\a	bip (sonnerie)
\t	tabulation horizontale

5.5. Structures de contrôle

Rappelons que les instructions ayant la même indentation (même « décalage » par rapport au début de la ligne) appartiennent à un même bloc. Les décalages s’effectuent généralement de 4 en 4 (touche tabulation), et sont automatiquement gérés dans l’éditeur IDLE.

5.5.1. Alternative simple

La structure if-else est l’équivalent Python de notre « si ... alors ... sinon ... fin_si » :

```

if a == b:
 print('egalite pour',a,'et',b)
 print('-----')
nombre = 8 # fin du if..., pas de partie « else »

if nombre > 5:
 print('grand')
else:
 print('petit')
a = 3 # fin du else...

```

5.5.2. Structure à choix multiple

La structure if-elif-...-else est l’équivalent Python de notre « selon que ... fin_selon » :

```

note = float(input('Note du baccalaureat : '))
if note >= 16:
 print('mention TB')
elif note >= 14:
 print('mention B')
elif note >= 12:
 print('mention AB')
elif note >= 10:
 print('mention Passable')
else:
 print('collé...')

```

5.5.3. Boucle while

La boucle while est l’équivalent Python de notre « tant que faire ... fin_tantque » :

```
n = int (input('Donnez un entier compris entre 1 et 10 : '))
while (n<1) or (n>10):
 print('J\'ai dit compris entre 1 et 10 !')
 n = int (input('Allez, recommencez : '))
print('Merci !...')
```

Notons que Python ne propose pas d'équivalent de la boucle « répéter ... jusqu'à »...

5.5.4. Boucle for

La boucle for est l'équivalent Python de notre « pour .. de .. à .. faire .. fin_pour ». L'expression range(i) retourne la liste des entiers allant de 0 à i non compris. L'expression range(i,j) retourne la liste des entiers allant de i à j non compris. L'expression range(i,j,k) retourne la liste des entiers allant de i à j non compris *par pas de* k.

```
for i in range(7):
 print(2*i,end=' ') # affiche : 0 1 2 3 4 5 6

for i in range(1,6):
 print(2*i,end=' ') # affiche : 2 4 6 8 10

for i in range(1,13,3)
 print(i,end=' ') # affiche : 1 4 7 10
```

5.6. Quelques exemples de scripts Python

Ce premier script calcule le produit de deux nombres en utilisant l'algorithme dit de la « multiplication russe » :

```
# multiplication russe de a par b
# initialisations
a = int(input("a = "))
b = int(input ("b = "))
c = 0;

# boucle de calcul
while (a != 0):
 if (a % 2 == 1):
 c = c + b
 a = a // 2
 b = b * 2

# affichage du résultat
print ("Résultat :", c)
```

Ce deuxième script permet de déterminer si un entier n est ou non premier :

```
# ce script détermine si l'entier N est premier ou non
import math

# lecture de N
N = int(input("N ? "))

# initialisations
racineDeN = int(math.sqrt(N))
diviseur = 2

# tant qu'on n'a pas trouvé de diviseur, on avance...
while ((N % diviseur != 0) and (diviseur <= racineDeN)):
```


```

 diviseur = diviseur + 1
# si diviseur est allé au delà de racineDeN, N est premier
if (diviseur > racineDeN):
 print ("Le nombre", N, "est premier.")
else:
 print ("Le nombre", N, "est divisible par", diviseur)

```

Remarque : on pourrait naturellement traiter à part le cas des nombres pairs et ne tester ensuite que les diviseurs 3, 5, 7, 9, 11, etc.

5.7. Traduction d'algorithmes en Python – Tableau de synthèse

Langage algorithmique	Script Python
Algorithme XXX début ... fin	<i>rien de particulier (à notre niveau), le script commence à la première instruction...</i>
# ceci est un commentaire	# ceci est un commentaire
var a, b : entiers	<i>pas de déclaration de variables</i>
Entrer (a)	a = int(input("valeur de a ? "))
Afficher ("résultat : ", res)	print ("résultat : ", res)
$a \leftarrow a + 2$	a = a + 2
quotient division entière	//
reste division entière	%
opérateurs de comparaison : <, >, ≤, ≥, =, ≠	<, >, <=, >=, ==, !=
opérateurs logiques : et, ou, non	and, or, not
si (a = b) c = 2 * c fin_si	if (a == b): c = 2 * c
si (a = b) c = 2 * c sinon a = a + 1 b = b div 2 fin_si	if (a == b): c = 2 * c else: a = a + 1 b = b / 2
tantque (a ≠ 0) Afficher (2 * a) a ← a - 1 fin_tantque	while (a != 0): print 2*a a = a - 1
répéter a = 2 * a b = b - 1 jusqu'à (b ≤ 0)	<i>pas de boucle répéter en python, on transforme l'algorithme en utilisant la boucle while :</i> a = 2 * a b = b - 1 while (b > 0): a = 2 * a b = b - 1
pour i de 1 à n faire	for i in range(1,n+1):

<pre> a = 3 * i Afficher (a) fin_pour </pre>	<pre> a = 3 * i print a </pre> <p><i>range(a,b) permet de parcourir les valeurs a, a+1, ..., b-1 (b non compris)</i></p>
<pre> pour i de 3 à 20 par pas de 2 faire a = 3 * i Afficher (a) fin_pour </pre>	<pre> for i in range(3,21,2): a = 3 * i print a </pre>
<p>Manipulation de chaînes de caractères</p>	<ul style="list-style-type: none"> - ch[i] : i-ième caractère de ch (les indices démarrent à 0) - len(ch) : nombre de caractères de ch - ch1 + ch2 : concaténation - ch[i:j] : la sous-chaîne de ch allant du i-ième au (j-1)-ième caractère - ch[i:] : la fin de ch, à partir du i-ième caractère - ch[:i] : le début de ch, jusqu'au (i-1)-ième caractère

5.8. Dessiner en Python

Le module turtle permet de dessiner dans une fenêtre graphique à l'aide d'un ensemble de primitives dédiées.

L'exemple suivant, aisément compréhensible, permet de dessiner différentes figures :

```

# script exemple turtle : dessin de différentes figures
import turtle

# reinitialise la fenêtre
turtle.reset()

# titre de la fenêtre
turtle.title("Dessin de différentes figures")

# paramètres de dessin
turtle.color('red')
turtle.width(10)
turtle.speed(5)

# dessin d'un carré
monCote = 200
turtle.pendown()
for i in range(4):
  turtle.forward(monCote)
  turtle.left(90)

# partons ailleurs dessiner un cercle vert
turtle.penup()
turtle.goto(-60,0)
turtle.pendown()
turtle.color('green')
turtle.circle(100)

# puis un arc de cercle jaune
turtle.penup()
turtle.goto(-260,0)
turtle.pendown()

```


```

turtle.color('yellow')
turtle.circle(100,90)

# et enfin un gros point bleu
turtle.penup()
turtle.goto(-240,100)
turtle.pendown()
turtle.dot(40,'blue')

```

Le résultat obtenu est le suivant :

Les principales primitives graphiques qui nous seront utiles sont les suivantes :

PYTHON – Utilisation du module turtle	
<code>import turtle</code>	permet d'importer les fonctionnalités du module turtle
<code>turtle.title(<chaîne>)</code>	donne un titre à la fenêtre turtle (par défaut : Turtle Graphics)
<code>turtle.reset()</code>	efface l'écran, recentre la tortue en (0,0)
<code>turtle.color(<chaîne>)</code>	détermine la couleur du tracé (noir par défaut). Couleurs prédéfinies : 'red', 'blue', 'green', etc.
<code>turtle.width(<épaisseur>)</code>	détermine l'épaisseur du tracé
<code>turtle.speed(<vitesse>)</code>	détermine la vitesse du tracé (valeur entière)
<code>turtle.forward(<distance>)</code>	avance d'une distance donnée
<code>turtle.backward(<distance>)</code>	recule d'une distance donnée
<code>turtle.left(<angle>)</code>	tourne à gauche d'un angle donné (exprimé en degrés)
<code>turtle.right(<angle>)</code>	tourne à droite d'un angle donné (exprimé en degrés)
<code>turtle.circle(<rayon>{,<angle>})</code>	dessine un cercle de rayon donné, ou un arc

	de cercle de rayon et angle donnés
<code>turtle.dot(<diamètre>,<couleur>)</code>	dessine un point (cercle plein) de diamètre et couleur donnés
<code>turtle.penup()</code>	relève le crayon (pour pouvoir se déplacer sans dessiner)
<code>turtle.pendown()</code>	abaisse le crayon (pour pouvoir se déplacer en dessinant)
<code>turtle.goto(x,y)</code>	se déplace jusqu'au point de coordonnées (x,y)
<code>turtle.xcor()</code> , <code>turtle.ycor()</code>	retourne la coordonnée courante (abscisse ou ordonnée) de la tortue
<code>turtle.write(<chaîne>)</code>	écrit la chaîne de caractères

Remarque. Il peut arriver que la fenêtre graphique, une fois le programme terminé, ne réponde pas... Pour remédier à ce problème, il suffit que le programme `idle.pyw` soit lancé avec l'option `-n`. Une façon simple de réaliser cela est d'effectuer une copie `idle2.bat` du fichier `idle.bat` (situé dans le répertoire `Lib\idlelib` de l'installation Python), et de le modifier ainsi :

Fichier `idle.bat` (à modifier) :

```
@echo off
rem Start IDLE using the appropriate Python interpreter
set CURRDIR=%~dp0
start "%CURRDIR%..\..\pythonw.exe" "%CURRDIR%idle.pyw" %1 %2 %3 %4 %5 %6 %7 %8 %9
```

Fichier `idle2.bat` (modifié) :

```
@echo off
rem Start IDLE using the appropriate Python interpreter
set CURRDIR=%~dp0
start "%CURRDIR%..\..\pythonw.exe" "%CURRDIR%idle.pyw" -n %1 %2 %3 %4 %5 %6 %7 %8 %9
```

Il suffit alors de lancer `idle2.bat` au lieu de `idle.bat`...

Chapitre 6. Pour aller (un petit peu) plus loin en Python...

Nous mentionnons dans cette partie quels éléments complémentaires, qui ne rentrent pas dans le cadre du programme de la classe de seconde (sans toutefois aborder des questions de programmation objet, qui se situent hors du cadre de cet enseignement).

6.1. Nombres complexes

Python offre le type numérique complex (en notation cartésienne avec deux flottants, la partie imaginaire étant suffixée par j : $3.2 + 5j$ par exemple), qui s'utilise ainsi :

```
print(6j) # 6j
print(3.4+1.2j) # (3.4+1.2j)
print((3.4+1.2j).real)  # 3.4
print((3.4+1.2j).imag)  # 1.2
print(abs(3+9j)) # 9.486832980505138 (module)
```

Le module `cmath` donne accès à d'autres primitives (pour plus de détails, voir <http://docs.python.org/py3k/library/cmath.html#module-cmath>).

6.2. Listes

Une liste est une collection ordonnée d'éléments, éventuellement de nature distincte :

```
jours = ['lun', 'mar', 'mer', 'jeu', 'ven', 'sam', 'dim']
pairs = [0, 2, 4, 6, 8]
reponses = ['o', 'O', 'n', 'N']
listeBizarre = [jours, 2, 'hello', 54.8, 2+7j]
```

Les éléments sont repérés par leur numéro d'ordre au sein de la liste (ces numéros démarrent à 0) :

```
liste = [ 2, 3, 4 ]
print(liste) # [2, 3, 4]
print(liste[1]) # 3
liste[1] = 28
print(liste) # [2, 28, 3]
```

D'autres possibilités de manipulation des listes :

```
liste = list(range(4)) # convertit en liste (transtypage)
print(liste) # [0, 1, 2, 3]
print(len(liste)) # 4 (longueur de la liste)
print(1 in liste) # True
print(5 in liste) # False
liste = [ ] # initialise la liste à vide
liste = [6, 8, 1, 4]
liste.sort() # tri de la liste
print(liste) # [1, 4, 6, 8]
```

```

liste.append(14) # ajout en fin de liste
print(liste) # [1, 4, 6, 8, 14]

liste.reverse() # retourne la liste
print(liste) # [14, 8, 6, 4, 1]

liste.remove(8) # supprime la 1ere occurrence de 8
print(liste) # [14, 6, 4, 1]

i = liste.pop() # récupère et supprime le dernier élément
print(i) # 1
print(liste) # [14, 6, 4]

liste.extend([6,5])
print(liste) # [14, 6, 4, 6, 5]

print(liste.count(6)) # 2

print(liste[1:3]) # [6, 4] position 1 à 3 non compris

liste[0:2] = [5,4,3] # remplace une portion de liste
print(liste) # [5, 4, 3, 4, 6, 5]

liste[4:] = []
print(liste) # [5, 4, 3, 4]

liste[:2] = [1,1,1,1]
print(liste) # [1, 1, 1, 1, 3, 4]

```

6.3. Fonctions

Les fonctions permettent de décomposer une tâche en tâches « plus simples » et souvent d'éviter des répétitions de portions de code. Elles permettent par ailleurs la *réutilisation* de code (en recopiant la fonction d'un script à un autre ou, plus efficacement, en utilisant le mécanisme d'*import*).

Le format général de définition d'une fonction est le suivant :

```

def nomFonction(paramètres):
 """Documentation de la fonction."""
 <bloc_instructions>

```

La partie « documentation », bien que facultative, est naturellement fortement conseillée (pensons aux réutilisations ultérieures).

Voici un exemple de fonction simple :

```

def maximum(a,b) :
 """détermine le maximum des valeurs a et b """
 if a>b :
 return a
 else :
 return b

```

et quelques exemples d'utilisation (appel) :

```

print(maximum(6,21)) # 21
print(maximum(16,2)) # 16
print(maximum('bonjour','salut')) # 'salut'
print(maximum([6,1],[4,11,3])) # [6,1]

```

On voit donc que, du fait de l'utilisation de l'opérateur '<' dans la fonction maximum, celle-ci est utilisable sur tous les types de données *ordonnables* (entiers, flottants, chaînes, listes, mais pas nombre

complexe !). Dans le cas des listes, il s'agit de l'ordre lexicographique : comparaison des deux premiers éléments puis, en cas d'égalité, des deux suivants, etc.

Le passage de paramètres s'effectue *par affectation*. Ainsi, lors de l'appel

```
m = maximum(x,18)
```

les deux affectations « a=x » et « b=18 » sont réalisées avant que le corps de la fonction maximum s'exécute.

On peut définir des fonctions n'utilisant pas l'instruction return. Elles correspondent à des actions sans paramètre résultat :

```
def afficheMultiple(a,n) :
 """affiche les n premiers multiples non nuls de a"""
 for i in range(1,n+1) :
 print(i*a,end=" ")
```

On aura ainsi :

```
afficheMultiple(6,5) # 6 12 18 24 30
afficheMultiple(1,4) # 1 2 3 4
```

On peut également définir des fonctions ayant plusieurs résultats, en utilisant des return *multiples* :

```
def divisionEuclidienne(a,b) :
 """calcule le reste et le quotient de la division de a par b"""
 return a//b, a%b
```

qui s'utilise ainsi :

```
q,r = divisionEuclidienne(17,4) # q reçoit le quotient, r le reste
print(q) # 4
print(r) # 1
```

Les paramètres d'une fonction sont des paramètres d'*entrée*, non modifiables par la fonction. Si une fonction a besoin de modifier des paramètres (paramètres d'*entrée-sortie*), il faut que ceux-ci soient à la fois paramètres d'entrée et paramètres de sortie (renvoyés par return), et d'appeler cette fonction sous une forme adéquate.

Ainsi, l'extrait suivant :

```
def rallonge(liste) :
 """rajoute un entier lu en fin de liste"""
 n = int(input('entier ? '))
 return liste+[n]

maListe=[1, 6]
maListe=rallonge(maListe)
print(maListe) # [1, 6, 9] (si l'entier 9 a été entré au clavier)
```

permet de rallonger la liste maListe... Notons qu'une instruction telle que

```
print(rallonge(maListe))
```

afficherait la liste [1, 6, 9] (en supposons que nous entrons à nouveau l'entier 9 au clavier), mais ne modifierait pas la liste maListe dont le contenu serait toujours [1, 6].

6.4. Visibilité des variables

Une variable définie (c'est-à-dire affectée) dans une fonction n'est visible qu'à l'intérieur de cette fonction, c'est une variable *locale*.

Une variable définie dans un script à l'extérieur de toute fonction est une variable *globale*. Elle est visible (c'est-à-dire que sa valeur est utilisable) partout, y compris dans les fonctions définies dans le script.

Par contre, une fonction ne peut pas modifier la valeur d'une variable globale... En effet, une instruction modifiant la valeur d'une telle variable dans une fonction fait que cette variable est alors considérée comme locale (car elle est affectée), et donc distincte de la variable globale portant le même nom...

6.5. Modules

Un module est un fichier indépendant, permettant de découper un programme en plusieurs scripts. Les fonctions définies dans un module peuvent être réutilisées dans un autre si elles sont importées.

Considérons le module `outil.py` contenant le texte suivant :

```
def maximum(a,b) :  
 """détermine le maximum des valeurs a et b """  
 if a>b :  
 return a  
 else :  
 return b
```

La fonction `maximum` définie dans ce module peut être importée, et donc réutilisée, ainsi :

```
from outil import maximum  
print(maximum(16,83)) # 83
```


Chapitre 7. Algorithmes de tri

L'organisation de la mémoire est un problème essentiel quand on programme un tri : si la taille de l'ensemble des objets à trier permet de travailler en mémoire centrale, on parle de *tri interne*. Dans le cas contraire, on parle de *tri externe* (les objets à trier sont alors regroupés dans un fichier).

De nombreux algorithmes existent ; l'analyse et la comparaison de ceux-ci sont donc indispensables. Il existe des résultats d'optimalité (borne inférieure pour la complexité du problème de tri en $\Theta(n \log n)$ et existence d'algorithmes atteignant cette borne).

L'étude des algorithmes de tri représente une étape indispensable dans l'acquisition d'une culture informatique. Ces algorithmes permettent en effet d'illustrer de façon significative de nombreux problèmes rencontrés en Informatique. Cela étant, il est bien évidemment très rare que l'on soit amené à programmer un algorithme de tri : des outils sont en effet généralement offerts par les systèmes d'exploitation voire par certains langages. Lorsque l'on est tout de même amené à faire appel à un tel algorithme, on se contente de choisir un algorithme existant (d'où l'importance d'une certaine culture).

Dans la suite, nous illustrerons les algorithmes de tri interne à l'aide d'un tableau d'objets de type TInfo et les algorithmes de tri externe seront proposés dans leur version interne. Nous utiliserons donc pour cela le type suivant :

constante	CMAX = ...
type	TTableau = tableau de CMAX TInfo

On supposera bien sûr que le type TInfo est muni d'une relation d'ordre. Pour les algorithmes de tri interne, le tableau sera trié « sur lui-même », c'est-à-dire sans utiliser d'espace supplémentaire (excepté un emplacement permettant d'effectuer des échanges). Les algorithmes de tris externes seront simulés en interne à l'aide de deux tableaux (permettant de « simuler » les différents fichiers nécessaires).

On utilisera des tableaux « de taille variable », représentés ainsi :

variablestab : TTableau
nbElem : entier naturel

où la variable nbElem correspond au nombre d'éléments effectivement présents dans le tableau tab.

Pour chaque algorithme de tri présenté, on s'intéressera à la *complexité en temps*, déclinée en deux paramètres : nombre de comparaisons et nombre de déplacements d'objets (important lorsqu'on trie de « gros » objets...).

7.1. Les méthodes de tri simples

Ces méthodes peuvent être regroupées en deux catégories : par sélection (on recherche l'élément devant figurer dans un emplacement donné) ou par insertion (à chaque étape, un élément est inséré parmi un sous-ensemble d'éléments déjà triés). Les performances obtenues sont assez médiocres en termes de complexité, mais ces tris simples sont aisés à mettre en œuvre et peuvent être utilisés lorsque le nombre d'informations à trier reste peu élevé.

Les opérations d'échange d'éléments du tableau sont réalisées par l'action suivante :

Action Echange (ES tab : TTableau ; E i :entier ; E j : entier)
cette action échange dans le tableau tab les éléments en position
i et j
variable temp : TInfo

```

début
  temp ← tab[i]
  tab[i] ← tab[j]
  tab[j] ← temp
fin

```

7.1.1. Sélection ordinaire

L'algorithme consiste à déterminer successivement l'élément devant se retrouver en 1^{ère} position, 2^{ème} position, etc., c'est-à-dire le plus petit, puis le plus petit des restants, et ainsi de suite.

On obtient l'algorithme suivant :

```

Action Tri_Sélection ( ES tab : TTableau ; E nbElem : entier )
# cette action trie le tableau tab à nbElem éléments par sélection
variables i, pos, posPlusPetit : entiers
début
  # on place les éléments adéquats en position 0, 1, 2, etc.
  Pour pos de 0 à nbElem - 2
  faire
 # on cherche le plus petit élément entre pos et nbElem-1
 posPlusPetit ← pos
 Pour i de pos + 1 à nbElem - 1
 faire
 Si ( tab[i] < tab[posPlusPetit] )
 alors posPlusPetit ← i
 fin_pour
 # on range l'élément à sa place
 Echanger (tab, pos, posPlusPetit)
  fin_pour
fin

```

L'inconvénient majeur de cet algorithme est que de nombreuses comparaisons sont effectuées plusieurs fois...

Plus précisément, la complexité de cet algorithme est la suivante :

- déplacements : chaque élément placé l'est définitivement, ce qui, par échange, correspond à $3(n-1)$ déplacements, d'où une complexité en $\Theta(n)$.
- comparaisons : le nombre de comparaisons est $(n-1) + (n-2) + \dots + 1 = n(n-1)/2$, d'où une complexité en $\Theta(n^2)$.

La complexité de cet algorithme est donc en $\Theta(n^2)$, quelle que soit la configuration de départ.

7.1.2. Insertion séquentielle

Cet algorithme procède par étapes : à la $i^{\text{ème}}$ étape, on insère l'élément $\text{tab}[i]$ à sa place parmi les $i-1$ premiers éléments déjà triés (c'est l'algorithme du *joueur de cartes*, qui insère les cartes une à une dans son jeu).

On obtient alors :

```

Action Tri_Insertion ( ES tab : Ttableau ; E nbElem : entier)
# cette action trie le tableau tab à nbElem éléments par insertion
# (méthode du joueur de cartes)
variables pos, i, elem : entiers
 trouvé : booléen

```

```

début
 # on va insérer les éléments d'indice 1, 2, ... en bonne position
 # dans la partie gauche du tableau
 pour i de 1 à nbElem - 1
 faire
 # on sauvegarde tab[i]
 elem ← tab[i]

 # on cherche la position de tab[i] vers sa gauche en
 # décalant les éléments plus grands
 # dès qu'on trouve un « petit », trouvé passe à Vrai
 pos ← i - 1
 trouvé ← Faux
 tantque ( (non trouvé) et (pos >= 0) )
 faire si ( tab[pos] > elem )
 alors tab[pos+1] ← tab[pos]
 pos ← pos - 1
 sinon trouvé ← Vrai
 fin_si
 fin_tantque

 # on range Elem à sa place
 tab[pos+1] ← elem

 fin_pour
 fin

```

Concernant la complexité, nous avons alors :

- déplacements : dans le meilleur des cas (tableau déjà trié), on effectue $2n$ déplacements (sauvegarde inutile de $\text{tab}[i]$) (complexité en $\Theta(n)$). Dans le pire des cas (tableau trié inverse), le nombre de déplacements est de $n+(n-1) + (n-2) + \dots + 1 = n(n+1)/2$, soit une complexité au pire de $\Theta(n^2)$.
- comparaisons : le nombre de comparaisons au pire est de $(n-1) + (n-2) + \dots + 1 = n(n-1)/2$, d'où une complexité au pire en $\Theta(n^2)$. Dans le meilleur des cas, on effectue $n-1$ comparaisons (pour se rendre compte que le tableau est déjà trié), soit une complexité de $\Theta(n)$ au mieux.

La complexité de cet algorithme est donc au pire en $\Theta(n^2)$ et au mieux en $\Theta(n)$. On peut montrer qu'elle est également en $\Theta(n^2)$ en moyenne.

7.1.3. Insertion dichotomique

On peut améliorer l'algorithme précédent en effectuant la recherche de la position de Elem non plus séquentiellement, mais par dichotomie⁵ : il y a bien sûr toujours autant de décalages, mais le nombre de comparaisons nécessaires diminue (en $\Theta(\log n)$). La complexité en moyenne reste donc en $\Theta(n^2)$, du fait des décalages nécessaires.

7.1.4. Tri-bulle (ou *bubble sort*)

Le principe consiste à déplacer les petits éléments vers le début du tableau et les grands vers la fin du tableau en effectuant des échanges successifs. Le tableau est parcouru de gauche à droite ; ainsi, à l'issue d'un parcours, le plus grand élément (bulle) est amené en position correcte. Le tableau sera trié lorsqu'aucun échange ne sera plus nécessaire (un parcours du tableau sans découverte d'incompatibilité...), ce que l'on détectera à l'aide d'une variable booléenne fini.

L'algorithme est le suivant :

⁵ Voir document *Compléments d'algorithmique*.

```

Action Tri_Bulle ( ES tab : TTableau ; E nbElem : entier )
# cette action trie le tableau tab à nbElem éléments par la méthode
# du tri-bulle (Bubble-sort)
variables i, j : entiers
 fini : booléen
début
  i ← nbElem
  répéter
 fini ← Vrai
 # on parcourt le tableau de gauche à droite, des positions
 # 1 à i
 pour j de 1 à i
 faire Si ( tab[j] < tab[j-1] )
 alors # la bulle remonte
 Echanger (tab, j, j-1 )
 # il faudra refaire un parcours
 fini ← Faux
 fin_si
 fin_pour
 # l'élément tab[i] est bien placé, on diminue la portion
 # de tableau à traiter
 i ← i - 1
 # on s'arrête à l'issue d'un parcours sans échanges ou
 # lorsqu'il ne reste plus qu'un élément à traiter
  Jusqu'à ( fini ou ( i = 0 ) )
fin

```

Au premier tour, le plus grand élément se retrouve « tout à droite », et ainsi de suite. Si on effectue un corps de boucle sans aucun changement, cela signifie que les éléments sont déjà triés : le booléen fini reste à Vrai et on quitte la structure.

Intuitivement, le coût de cet algorithme provient du fait qu'un élément atteint sa place finale en passant par toutes les places intermédiaires (nombreux échanges), voire plus lorsqu'il « part à gauche » avant de repartir vers la droite...

On a ainsi :

- déplacements : dans le pire des cas (tableau trié inverse), le nombre d'échanges est de $(n-1) + (n-2) + \dots + 1 = n(n-1)/2$, soit une complexité au pire de $\Theta(n^2)$. Dans le meilleur des cas (tableau déjà trié), on n'effectue aucun déplacement (complexité en $\Theta(1)$).
- comparaisons : le nombre de comparaisons au pire est de $(n-1) + (n-2) + \dots + 1 = n(n-1)/2$, d'où une complexité au pire en $\Theta(n^2)$. Dans le meilleur des cas, on effectue $n-1$ comparaisons (pour se rendre compte que le tableau est déjà trié), soit une complexité de $\Theta(n)$ au mieux.

La complexité de cet algorithme est donc au pire en $\Theta(n^2)$ et au mieux en $\Theta(n)$. On peut montrer qu'elle est également en $\Theta(n^2)$ en moyenne.

7.2. Le tri rapide : Quicksort

L'idée consiste à partitionner (ou réorganiser) le tableau de façon à obtenir la configuration suivante :

On peut ainsi assurer que l'élément P se trouve à sa place. On va ensuite trier, récursivement, les deux portions de tableau (éléments plus petits que P, éléments plus grands que P) selon le même principe. Lorsque ces deux portions sont triées, on peut alors affirmer que la totalité du tableau est triée.

Choix du pivot : n'ayant aucune connaissance *a priori* de la répartition des éléments à trier, on prendra le premier élément comme Pivot, et on répartira les éléments restants en deux classes : les « petits » et les « grands ». L'algorithme récursif correspondant sera ainsi amené à travailler sur des portions de tableau ; on utilisera donc deux paramètres d'entrée, les indices deb et fin, permettant de délimiter cette portion.

On obtient ainsi l'algorithme suivant :

```

Action Tri_Rapide ( ES tab : TTableau ; E deb, fin : entiers )
# cette action trie la portion du tableau tab comprise entre les indices
# deb et fin en utilisant la méthode de tri rapide (quicksort)
variablesposPivot : entier
début
  Si ( fin > deb ) # si la portion contient plus d'un élément
  Alors
 # on partitionne, posPivot reçoit la position du pivot
 Partitionner ( tab, deb, fin, posPivot )

 # on trie les éléments plus petits que le pivot
 Tri_Rapide ( tab, deb, posPivot-1 )

 # on trie les éléments plus grands que le pivot
 Tri_Rapide ( tab, posPivot+1, fin )

  fin_si
fin

```

Le tri d'un tableau tab à nbElem éléments s'effectue alors par l'appel :

```
Tri_Rapide ( tab, 0, nbElem-1 )
```

Il reste maintenant à écrire l'action Partitionner. Le quatrième paramètre (de sortie) posPivot permet de retourner la position finale du pivot, à l'issue du partitionnement.

Le principe est le suivant :

- le premier élément de la portion (en position deb) sera le pivot,
- on cherche, de droite à gauche (à l'aide d'un indice droite), un élément plus petit que le pivot ; lorsqu'on le trouve, on le range dans la case libérée du côté gauche (ce qui libère une case du côté droit...),
- on cherche ensuite, de gauche à droite (à l'aide d'un indice gauche), un élément plus grand que le pivot ; lorsqu'on le trouve, on le range dans la case libérée du côté droit (ce qui libère une case du côté gauche...),
- on répète alternativement ces deux phases, jusqu'à ce que les deux indices (droite et gauche) se rejoignent ; le partitionnement est alors terminé, on peut ranger le pivot à sa place...

On obtient ainsi l'algorithme suivant :

```
Action Partitionner ( ES tab : Ttableau ; E deb, fin : entiers ;
```

S : posPivot : entier)

variables

pivot, gauche, droite : entiers
cherchePetit, trouvé : booléen

début

```

 # on sauvegarde le Pivot
 pivot ← tab[deb]

 # initialisations
 gauche ← deb ; droite ← fin ; cherchePetit ← vrai

 # partitionnement
 tantque ( droite > gauche )
 faire
 trouvé ← faux
 si ( cherchePetit )
 alors # on cherche un "petit" du côté droit
 tantque ( (droite > gauche) et (non trouvé) )
 faire si tab[droite] < pivot
 alors trouvé ← vrai
 sinon droite ← droite - 1
 fin_si
 fin_tantque

 # on le range du côté gauche
 tab[gauche] ← tab[droite]

 # on diminue la partie gauche si nécessaire
 si gauche < droite
 alors gauche ← gauche + 1
 fin_si

 Sinon # on cherche un "grand" du côté gauche
 tantque ( (droite > gauche) et (non trouvé) )
 faire si tab[gauche] > pivot
 alors trouvé ← Vrai
 sinon gauche ← gauche + 1
 fin_si
 fin_tantque

 # on le range du côté droit
 tab[droite] ← tab[gauche]

 # on diminue la partie droite si nécessaire
 si droite > gauche
 alors droite ← droite - 1
 fin_si

 fin_si

 # on change de sens
 cherchePetit ← non cherchePetit

 fin

 # on range le pivot à sa place
 tab[gauche] ← pivot

 # on range dans posPivot la position du pivot

```

posPivot ← gauche
fin

On peut montrer que la complexité de cet algorithme est en moyenne en $\Theta(n \log n)$, donc optimale, mais avec une complexité dans le pire des cas en $\Theta(n^2)$.

7.3. Le tri par tas : Heapsort

L'idée de base est la suivante : nous allons réaliser un tri par sélection (en cherchant d'abord l'élément maximal, puis l'élément maximal parmi les restants et ainsi de suite) mais en tirant profit des comparaisons déjà effectuées afin d'éviter de comparer inutilement des éléments déjà comparés...

Pour cela, nous allons utiliser une structure particulière appelée *tas* (en anglais *heap*) : un tas est un arbre binaire quasi-parfait ordonné de façon telle que tout sommet a une valeur supérieure ou égale aux valeurs de ses fils, et donc aux valeurs des éléments de ses sous-arbres.

Un arbre binaire est quasi-parfait lorsque tous les « niveaux » sont remplis, à l'exception éventuelle du dernier niveau, auquel cas les éléments présents sont regroupés à gauche.

Voici par exemple un tas, dont le dernier niveau est incomplet :

silhouette d'un tas

Dans une telle structure, il est évidemment aisé de retrouver l'élément maximal : ce ne peut être que la racine !...

Un arbre binaire quasi-parfait peut être avantageusement représenté à l'aide d'un tableau de valeurs : les valeurs sont stockées de gauche à droite, niveau par niveau. Le tas précédent est ainsi représenté par le tableau suivant :

0	1	2	3	4	5	6	7	8	9
18	10	15	3	8	12	9	2	1	5

Cette représentation possède les propriétés suivantes (il est aisé de s'en convaincre) :

- la racine est en position 0,
- le père d'un sommet en position $i \neq 0$ est en position $i \text{ div } 2$,
- le fils gauche, s'il existe, d'un sommet en position i est en position $2*i + 1$,
- le fils droit, s'il existe, d'un sommet en position i est en position $2*(i + 1)$.

Le principe de l'algorithme de tri par tas va ainsi être le suivant :

- considérer le tableau à trier comme étant la représentation d'un arbre binaire quasi-parfait, et le « réorganiser » afin d'obtenir une structure de tas,
- supprimer la racine et réorganiser sous forme de tas la partie restante,
- répéter l'opération précédente jusqu'à épuisement des valeurs.

Voyons tout d'abord l'algorithme de réorganisation. Considérons par exemple le tableau suivant :

0	1	2	3	4	5	6	7

8	1	10	3	15	6	9	7
---	---	----	---	----	---	---	---

Ce tableau correspond à l'arbre binaire quasi-parfait ci-dessous :

Cet arbre n'est visiblement pas un tas. Nous allons le réorganiser, en procédant sous-arbre par sous-arbre, et ce de bas en haut et de droite à gauche (les sous-arbres vides ou réduits à un sommet sont évidemment déjà bien organisés) :

Réorganiser un sous-arbre consiste à vérifier que la racine est bien supérieure à chacun de ses fils. Dans le cas contraire, on fait remonter le plus grand fils à la place de la racine et on réitère ce processus sur le sous-arbre du plus grand fils jusqu'à ce que la racine ait trouvé sa place. Par exemple :

Grâce à l'ordre de parcours des sous-arbres, lorsqu'on traite un sous-arbre particulier seule la racine est éventuellement « mal placée ».

L'action Réorganiser peut alors s'écrire :

Action Réorganiser (ES arbre : TTableau , E nbElem : entier)

cette action réorganise arbre sous forme de tas

variable racSousArbre : entier

début

 # on parcourt les sous-arbres de droite à gauche et de bas en haut
 pour racSousArbre de (nbElem - 1) div 2 à 0 par pas de -1
 faire RangeRacine (arbre, nbElem, racSousArbre)
 fin_pour

fin

Action RangeRacine (ES arbre : TTableau , E nbElem, rac : entier)

cette action range la racine à sa place, les sous-arbres étant


```

# déjà organisés en tas
variables posRacine, posGrandFils : entiers
début
 posRacine ← rac
 # tant que la valeur de la racine n'est pas en place,
 # on l'échange avec celle du plus grand fils...
 tantque ( non BienRangé (arbre, nbElem, posRacine) )
 faire
 posGrandFils ← NumPlusGrandFils (arbre, nbElem, posRacine)
 Echanger (arbre, pos, posGrandFils)
 posRacine ← posGrandFils
 fin_tantque
fin

```

Fonction Bien_Rangé (arbre : TTableau ; nbElem, pos : entiers) : booléen

détermine si la valeur du sommet en position pos est "bien rangée"
dans le tas par rapport à ses fils

```

début
 si ( 2 * pos ≥ nbElem )
 alors # pos est feuille de l'arbre, donc ok
 retourner ( Vrai )

 sinon # pos a au moins un fils
 retourner ( arbre[pos] ≥ arbre[numPlusGrandFils(arbre,nbElem,pos)] )

 fin_si
fin

```

Fonction NumPlusGrandFils

(arbre : TTableau ; nbElem, pos : entiers) : entier

détermine l'indice du fils de pos ayant la plus grand valeur
(on sait que pos possède au moins un fils)

```

début
 si ( 2 * (pos + 1) = nbElem )
 alors # pos n'a qu'un fils
 retourner ( 2*pos + 1 )

 sinon # on compare les valeurs des deux fils
 si arbre[2*pos + 1] > arbre[2*pos + 2]
 alors retourner ( 2*pos + 1 )
 sinon retourner ( 2*pos + 2 )
 fin_si

 fin_si
fin

```

Lorsque l'arbre est sous forme de tas, l'élément maximal se trouve à la racine. Il suffit ensuite de la supprimer, de réorganiser le tas, pour récupérer à la racine l'élément maximal suivant. Voyons donc de quelle façon procéder. L'arbre binaire doit rester quasi-parfait. La seule valeur pouvant remplacer la racine est donc celle de la dernière feuille (la plus à droite du dernier niveau), en position $\text{nbElem} - 1$. Si nous mettons cette valeur en racine, il est alors nécessaire de réorganiser l'arbre, mais seule la racine est éventuellement mal placée. Nous avons donc déjà tous les outils permettant de réaliser cette opération...

Finalement, l'algorithme de tri peut ainsi s'écrire :

```

Action Tri_Par_Tas ( ES tab : TTableau, nbElem : entier )
# cette action réalise un tri par tas du tableau tab
variablessauveNb, S : entiers
début
 # on copie nbElem qui ne doit pas être modifié
 sauveNb ← nbElem
 # on réorganise le tableau en tas
 Réorganiser ( tab, sauveNb )
 # tant qu'il reste au moins 2 éléments, on échange la racine et
 # la dernière feuille, on diminue la taille du tas et
 # on range à sa place la nouvelle racine
 tant que ( sauveNb > 1 )
 faire
 Echanger ( tab, sauveNb-1, 1 )
 sauveNb ← sauveNb - 1
 RangeRacine ( tab, sauveNb, 1 )
 fin_tantque
fin

```

Que peut-on dire de la complexité de cet algorithme ? Remarquons tout d'abord qu'un tas à n éléments est de hauteur $\log n$. Ainsi, l'action RangeRacine s'effectue en temps $\Theta(\log n)$, et donc l'action Réorganiser en temps $\Theta(n \log n)$. L'algorithme global s'effectue ainsi en temps $\Theta(n \log n)$, que ce soit au pire ou (on peut le montrer) en moyenne. Cet algorithme est donc de complexité optimale.

7.4. Les méthodes de tri externe (tri-fusion)

On parle de tri externe lorsqu'il s'agit de trier des données non stockées en mémoire centrale (il s'agit ainsi de tris de fichiers). Les méthodes utilisées dans ce cadre sont efficaces en termes de complexité en temps, mais utilisent de l'espace disque supplémentaire (généralement un espace de taille $2n$ pour trier n éléments).

Elles sont facilement convertibles en tris internes, en utilisant un tableau supplémentaire (en plus du tableau contenant les éléments à trier).

Nous présenterons ici le principe de ces algorithmes. Leur écriture (en version tri interne), constitue un excellent exercice !...

7.4.1. Tri balancé par monotonies de longueur 2^n

Une monotonie est une suite triée d'entiers. Le principe de cet algorithme est le suivant :

- on partage le fichier à trier F_0 en deux fichiers F_2 et F_3 contenant des monotonies de longueur 1 (on en profite pour compter le nombre d'éléments à trier),

- on fusionne les monotonies des fichiers F2 et F3 et on répartit les monotonies obtenues (de longueur 2), dans les fichiers F0 et F1,
- on continue les fusions de monotonies, dont les longueurs seront de 4, 8, 16, etc., en alternant les paires de fichiers F0, F1 et F2, F3,
- on s'arrête dès que la longueur de la monotonie atteint ou dépasse le nombre d'éléments à trier.

Illustrons cette idée sur un exemple. Soit F0 le fichier contenant les entiers suivants :

F0 : 11 18 32 47 12 25 10 53 62 21

Etape 1 : on répartit (en alternant) les monotonies de longueur 1 de F0 sur F2, F3 :

F2 : 11 32 12 10 62

F3 : 18 47 25 53 21

Etape 2 : fusion des monotonies de longueur 1, réparties alternativement vers F0 et F1 (on obtient des monotonies de longueur 2)

F0 : 11 18 12 25 21 62

F1 : 32 47 10 53

Etape 3 : fusion des monotonies de longueur 2, réparties alternativement vers F2 et F3 (on obtient des monotonies de longueur 4)

F2 : 11 18 32 47 21 62

F3 : 10 12 25 53

Etape 4 : fusion des monotonies de longueur 4, réparties alternativement vers F0 et F1 (on obtient des monotonies de longueur 8)

F0 : 10 11 12 18 25 32 47 53

F1 : 21 62

Etape 5 : fusion des monotonies de longueur 8, réparties alternativement vers F2 et F3 (on obtient des monotonies de longueur 16)

F2 : 10 11 12 18 21 25 32 47 53 62

Le tri est terminé (car $16 \geq 10$), le résultat est dans F2.

On notera qu'ici, le nombre de comparaisons et de transferts reste identique, quelle que soit la « configuration » des éléments à trier. La complexité est bien en $\Theta(n \log n)$, dans le meilleur et le pire des cas ainsi qu'en moyenne.

Pour implémenter cet algorithme en version « tri interne », on peut utiliser deux tableaux pour représenter les quatre fichiers (les fichiers F1 et F3 sont représentés « de droite à gauche » :

7.4.2. Tri balancé par monotonies naturelles

L'idée consiste à améliorer l'algorithme précédent en traitant les monotonies « comme elles se présentent », et non en considérant qu'elles sont de longueur prédéterminée. Ainsi, si le fichier est déjà trié, une seule étape suffira.

On peut facilement repérer la fin d'une monotonie, lorsqu'on rencontre un élément plus petit, ou lorsqu'on atteint la fin du fichier.

Sur l'exemple précédent, l'algorithme donne le résultat suivant :

Étape 1 : Eclatement de F0 sur F2, F3 (monotonies naturelles)

```

F0 :  11  18  32  47  12  25  10  53  62  21
donne F2 :  11  18  32  47  10  53  62
 F3 :  12  25  21

```

Étape 2 : Fusion de F2, F3 sur F0, F1 (monotonies naturelles)

```

F0 :  11  12  18  25  32  47
F1 :  10  21  53  62

```

Étape 3 : Fusion de F0, F1 sur F2, F3 (monotonies naturelles)

```

F2 :  10  11  12  18  21  25  32  47  53  62

```

On a donc effectué deux étapes de moins.

Dans le pire des cas, les monotonies sont au départ toutes de longueur 1 (le fichier est « trié inverse »). On retrouve dans ce cas exactement l'algorithme précédent. C'est le seul cas où l'on ne gagne rien...

La complexité de cet algorithme est toujours en $\Theta(n \log n)$ en moyenne et dans le pire des cas, mais cette fois en $\Theta(n)$, dans le meilleur des cas.

7.5. Tri de « grands objets »

Lorsque la taille des objets à trier est importante, il peut être coûteux d'effectuer des décalages ou des échanges. Dans ce cas, on utilisera de préférence un « tableau des positions » des éléments à trier et le tri s'effectuera sur ce tableau, ce qui permet d'éviter les déplacements d'objets (on se contentera de déplacer les positions des objets).

Illustrons ce principe sur un exemple : supposons que l'on souhaite trier un tableau tab d'informations concernant des étudiants, le tri devant s'effectuer sur le Nom des étudiants. On associe au tableau tab un tableau tabPos, initialisé de la façon suivante :

	0	1	2	3	4	5
tab	Hugo etc.	Balzac etc.	Mauriac etc.	Corneille etc.	Racine etc.	Proust etc.

	0	1	2	3	4	5
tabPos	0	1	2	3	4	5

Initialement, le premier étudiant est en position 0, le second en position 1, etc. Le tableau tab n'est donc pas trié. Après le tri, nous aurons :

	0	1	2	3	4	5
tab	Hugo etc.	Balzac etc.	Mauriac etc.	Corneille etc.	Racine etc.	Proust etc.

	0	1	2	3	4	5
tabPos	1	3	0	2	5	4

Le tableau tab n'a donc pas été modifié et le tableau tabPos indique que le premier étudiant est Balzac (en position 1 dans tab), le deuxième Corneille (en position 3 dans tab), etc.

Les algorithmes vus précédemment devraient pouvoir être adaptés sans difficulté particulière à cette situation...