

Les variables

Dans un algorithme des variables vont intervenir.

Il faut les voir comme des boîtes (en fait des cases mémoire) dans lesquelles on y met quelque chose.

Par exemple l'instruction $x=3$ signifie que dans la boîte réservée à x on y met la valeur 3.

Un autre exemple :

En langage naturel	En python	En javascript
<u>Variables</u> : x, y, z sont des entiers <u>Initialisation</u> : Affecter à x la valeur 6 Affecter à y la valeur 9 <u>Traitement</u> : Affecter à z la valeur $x+y$ Affecter à z la valeur $z+1$ <u>Sortie</u> : Afficher z	$x=6$ $y=9$ $z=x+y$ $z=z+1$ $print(z)$	$var\ x=6 ;$ $var\ y=9 ;$ $var\ z=x+y ;$ $z=z+1 ;$ $alert(z) ;$

Commentons ce petit programme :

Il y a 3 boîtes x, y et z ; dans la première on y met 6 et dans la seconde 9.

Ensuite on cherche les contenus des boîtes x et y et on les additionne.

Le résultat est mis dans la boîte z .

L'instruction « $z=z+1$ » est plus complexe. En effet z désigne à la fois le contenant (à gauche) et le contenu (à droite).

On prend le contenu de la boîte z à qui on ajoute 1 et on met le résultat dans la boîte z .

Au final on affiche le contenu de la boîte z soit 16.

Ainsi on voit dans cet exemple que quand une instruction est exécutée le contenu d'une boîte peut changer.

L'état de la mémoire change à chaque instruction.

Les boucles « pour »

En langage naturel	En python	En javascript
<u>Variables</u> : i, n sont des entiers u est un entier <u>Initialisation</u> : Affecter à u la valeur 0 <u>Entrée</u> : Demander à l'utilisateur la valeur de n <u>Traitement</u> : Pour i allant de 1 à n Faire : Affecter à u la valeur $u+i$ Fin du pour <u>Sortie</u> : Afficher u	$u=0$ $n=int(raw_input('Entrer la valeur de n : '))$ $for\ i\ in\ range(1, n+1) :$ $u=u+i$ $print(u)$	(La saisie de n se fait par l'intermédiaire d'un input dans le code html de la page web mais à un autre endroit de la page web) $var\ u=0;$ $for\ (var\ i=1 ; i\leq n ; i++){$ $u=u+i;$ $}$ $alert(u);$

Pour comprendre ce que fait cet algorithme il est souhaitable de prendre une valeur de n particulière petite comme 3 et de remplir un tableau.

Pour chaque valeur de i, toutes les instructions dans le « pour » seront effectuées (ici une seule)

Dans l'exemple il y aura exactement n boucles, donc toutes les instructions du « pour » seront effectuées n fois.

Les variables peuvent alors changer pendant une boucle.

Le tableau suivant montre l'état des variables avant et après les boucles :

i	1	2	3
u avant la boucle	0	1	3
u après la boucle	0+1=1	1+2 soit 3	1+2+3 soit 6

On comprend ainsi que cet algorithme affiche la somme des n premiers entiers.

Les boucles « tant que »

En langage naturel	En python	En javascript
<u>Variables :</u> i, n sont des entiers u est un entier <u>Initialisation :</u> Affecter à u la valeur 0 Affecter à i la valeur 1 <u>Entrée :</u> Demander à l'utilisateur la valeur de n <u>Traitement :</u> tant que $i \leq n$ Faire : Affecter à u la valeur $u + i$ Affecter à i la valeur $i + 1$ Fin du tant que <u>Sortie :</u> Afficher u	<pre> u=0 n=int(raw_input('Entrer la valeur de n : ')) while i<=n : u=u+i i=i+1 print(u) </pre>	(La saisie de n se fait par l'intermédiaire d'un input dans le code html de la page web mais à un autre endroit de la page web) <pre> var u=0; var i=1; while (i<=n){ u=u+i; i=i+1; } alert(u); </pre>

Tant que la condition $i \leq n$ est vérifiée les instructions à l'intérieur du « tant que » seront effectuées.

Autrement dit pour sortir du « tant que » la condition $i \leq n$ doit être fautive, c'est-à-dire le « tant que » se terminera la première fois que $i > n$ et l'algorithme affichera ce que contiendra alors la boîte u.

Prenons $n=3$ pour comprendre cet algorithme

i avant la boucle	1	2	3
u avant la boucle	0	1	3
u après la boucle	0+1	1+2	1+2+3 soit 6
i après la boucle	2	3	4

Comme i vaut 4 et $4 > 3$ la boucle tant que s'arrête et le contenu de u est alors 6.

Cet algorithme fait la même chose que l'algorithme précédent.

Si on intervertit les instructions $u=u+i$ et $i=i+1$ c'est-à-dire si on commence par $i=i+1$ puis après on fait $u=u+i$ on obtient :

i avant la boucle	1	2	3
u avant la boucle	0	2	5
i après la boucle	2	3	4
u après la boucle	$0+2=2$	$2+3=5$	$5+4=9$

Le contenu de u est au final 9

Remarque :

Une boucle « tant que » est difficile d'emploi car il faut s'assurer qu'elle se terminera à un moment donné, c'est-à-dire que la condition deviendra fausse après un nombre fini de boucles.

Une boucle « pour » peut être remplacée par une boucle « tant que ».

Dans une boucle « pour » on connaît d'avance le nombre de boucles ce qui n'est pas le cas d'une boucle « tant que » et c'est justement à cause de cela que dans certains cas nous sommes obligés d'utiliser une boucle « tant que ».