

Informatique 2

Fonctions et procédures

Etabli par : Dr KHETIR Hafid

Problème

- Dès qu'on commence à écrire des programmes sophistiqués, il devient difficile d'avoir une vision globale sur son fonctionnement
- Difficulté de trouver des erreurs
- **Solution : décomposer le problème en sous problèmes**
 - Trouver une solution à chacun
 - La solution partielle donne lieu à un sous-programme

Programmation procédurale

Principe:

- Il s'agit d'écrire des programmes en utilisant des sous-programmes
- Forme générale d'un programme

Programme P

Sous-programme SP
1

...

Sous-programme SP
n

FinP

Exemple

- Algorithme qui teste si M est la matrice inverse de N
- Algorithme A
 - A1: Lecture de M
 - A2: Lecture de N
 - A3: Affecter à O le résultat de $M*N$
 - A4: Tester si O est l'identité
 - A5: Affichage du message adéquat

Fin A

Procédures & Fonctions

- En algorithmique, on distingue deux types de sous-programmes
 - Les procédures
 - Les fonctions

Plan

- Fonctions
 - Paramètres
 - Type retourné
- Procédures
 - Paramètres
 - Appel par variable
 - Appel par valeur

Fonctions : structure

- Une fonction est un sous-programme qui :
 - A un nom
 - Peut avoir des paramètres
 - Qui retourne une valeur d'un certain type
 - Qui peut avoir besoin de variables
 - Qui est composé d'instructions

Fonctions : déclaration

Fonction **nomf** (<paramètres>): type

Déclaration des variables

Début

instructions

nomf ← expression

Fin fonction

Fonctions : Exemple

- Fonction qui retourne le carré d'un entier :

Fonction carré(n : entier): entier

Début

carré ← n * n

fin fonction

Fonction : utilisation dans un algorithme

Algorithme ex1

Variable i, j: entier

Fonction carré(n : entier): entier

Début

carré \leftarrow n * n

fin fonction

Début

Lire (i)

Ecrire(carré(i))

j \leftarrow carré(i)

Ecrire(j)

Fin

Fonctions : A retenir

- Une fonction retourne toujours une valeur
- Une fonction NomF contient toujours une instruction de la forme

NomF \leftarrow Expression

- Il ne faut jamais utiliser d'instructions de la forme

f(paramètres) \leftarrow expression

- En général, l'utilisation d'une fonction se fait
 - Soit par une affectation: v \leftarrow f(paramètres)

Soit dans l'écriture: Ecrire (f(paramètres))

Fonctions : quelques exercices

- Ecrire une fonction qui
 - Prend un tableau de 5 entiers, puis
 - Retourne la valeur Vraie ou Faux selon que le tableau est trié par ordre croissant ou non

Fonctions : Principe du test

- On suppose d'abord que le tableau est trié
- Ensuite on compare chaque case à sa suivante:
 - Si l'ordre n'est pas respecté alors on conclut que le tableau n'est pas trié

Fonction : test du tri

Fonction **trié**(T: Tableau[5] d'entiers): Booléen

Variable i : entier

Variable b : booléen

Début

b ← Vrai

Pour i = 1 à 4

 Si $T(i) > T(i+1)$ alors

 b ← Faux

 FinSi

FinPour

trié ← b

Fin Fonction

Fonction : exemple

- Ecrire un algorithme qui
 - lit un tableau de 5 entiers puis
 - teste s'il est trié ou pas

Fonction : exemple

Algorithme ex1

Variable T1 : tableau[5] d'entier

Variable i : entier

Fonction Trié(...)

...

Fin fonction

Début

 Pour i = 1 à 5

 Lire(T1(i))

 Fin Pour

 Si Trié(T1) = Vrai Alors

 Ecrire(« c'est trié »)

 FinSi

 Sinon

 Ecrire(« Non trié »)

 FinSinon

Fin

Fonctions : en VBA (Visuel basic)

```
Function trié(t() As Integer) As Boolean
```

```
Dim b As Boolean
```

```
Dim i as Integer
```

```
b = True
```

```
For i = 1 To 4
```

```
 If t(i) > t(i + 1) Then
```

```
 b = False
```

```
 End If
```

```
Next
```

```
trié = b
```

```
End Function
```

Procédures : définition

- Une procédure est un sous-programme qui ne retourne pas de valeur
- C'est donc un type particulier de fonction
- En général, une procédure modifie la valeur de ses paramètres
 - Je dis bien « en général », ce n'est pas toujours le cas

Procédures : structure

- Tout comme les fonctions, une procédure est un sous-programme qui :
 - A un nom
 - Peut avoir des paramètres
 - Qui retourne une valeur d'un certain type
 - Qui peut avoir besoin de variables
 - Qui est composé d'instructions
- Procédures : déclaration

```
Procédure nomf (<paramètres>)
```

```
 Déclaration des variables
```

```
 Début
```

```
 instructions
```

```
 Fin procédure
```

Procédures : exemple

- Une procédure qui ajoute 2 à un entier

procédure aug2(n : entier)

Début

$n \leftarrow n+2$

Fin Procédure

Procédures : dans les algorithmes

- Ecrire un algorithme qui
 - Lit un entier positif n puis
 - Affiche tous les nombres impaires inférieurs à n

Procédure : dans les algorithmes

Algorithme ex1

Variable i,n: entier

Procédure Aug2(..)

...

Fin Procédure

Début

Lire(n)

$i \leftarrow 1$

Tant que $i \leq n$

Ecrire(i)

aug2(i)

Fin TantQue

Fin

Procédures : A retenir

- Une procédure ne retourne pas de valeur
- Il est donc faux de l'affecter à une variable
 - Ne pas écrire : $j \leftarrow \text{aug2}(i)$

Procédures : en VBA

Sub aug2(n as integer)

$n = n + 2$

End sub

- Tous les programmes qu'on a écrits jusqu'à présent étaient en fait
 - Des procédures sans paramètres

Procédures : appel en VBA(Visuel basic)

```
Sub aug2(n as integer)
 n = n + 2
End sub
Sub ex()
Dim i, n as integer
n=InputBox(« donner n »)
i = 1
While i <= n
 MsgBox(i)
 call aug2(i)
Wend
End Sub
```

Procédures & fonctions : appels imbriqués

- Dans la définition d'une procédure, on peut faire appel à une autre procédure ou fonction déjà définie
- Même remarque pour les fonctions

Procédures & fonctions : appels imbriqués

```
Procédure aug4(n : entier)
Début
 aug2(n)
 aug2(n)
Fin Procédure
```

Procédures & fonctions : appels imbriqués

```
Fonction Puiss4(n : entier) : entier
Début
 Puiss4 ← Carré(Carré(n))
Fin Fonction
```

Procédure : Appel par variable versus appel par valeur

- En général, les procédures modifient leurs paramètres.
- Ceci à cause du fait que *par défaut*, elles travaillent sur les variables elles même

- Dans certains cas, on ne veut pas que la procédure modifie ses paramètres
 - on lui précise qu'elle doit travailler sur leurs **valeurs**
 - Dans ce cas, la procédure travaille sur une **copie** des paramètres

Procédure: mode d'appel

- Exemple : on veut écrire un algorithme qui
 - saisit un tableau d'entiers puis
 - affiche ses éléments dans l'ordre croissant

Procédure : mode d'appel

- Idée :
 - On lit le tableau T
 - On fait appel à une procédure qui trie T
 - On parcourt ensuite les éléments du premier jusqu'au dernier
- Il ne faut par contre pas que le tableau soit trié définitivement
- La procédure doit donc travailler sur une « copie » non pas sur le tableau lui même

Procédure : Appel par valeur

- Si on veut qu'un des paramètres ne soit pas modifié par la procédure, il faut le faire précéder par le terme
 - Val
- Exemple:

Procédure TrierEtAfficher(val t:tableau[5] d'entiers)

...

Fin procédure

Procédures : appel par valeur en VBA

- Il faut faire précéder les paramètres par le mot réservé
 - **ByVal**

Sub ab(ByVal i as integer)

i=Sqr(i)

MsgBox(i)

End Sub

Procédures & fonctions: exemple complet

- Reprendre l'algorithme de tri et le développer cette fois-ci en utilisant des fonctions et des procédures
- Procédure de saisie du tableau
- Fonction qui retourne l'indice de la valeur max dans une partie du tableau
- Procédure qui échange les valeurs de deux cases

- Procédure qui fait le tri en utilisant la fonction et les 2 procédures ci-dessus

Procédure de saisie

Procédure saisir(t:tableau[5] d'entiers)

variable i: entier

Début

Pour i = 1 à 5

 Lire(t(i))

Fin Pour

Fin Procédure

Fonction qui retourne l'indice de la valeur max dans une partie du tableau

Fonction IndMax (t: tableau[5] d'entiers,

 i: entier)

variable j, Max: entier

Début

 Max \leftarrow i

 Pour j = i à 5

 Si $t(\text{Max}) < t(j)$ Alors

 Max \leftarrow j

 FinSi

 Fin Pour

 IndMax \leftarrow Max

Fin Fonction

Procédure qui échange les cases i et j

Procédure échanger(i, j : entier, t: tableau[5] d'entiers)

Variable Z : entier

Début

 Z \leftarrow t(i)

 t(i) \leftarrow t(j)

 t(j) \leftarrow Z

Fin Procédure

Procédure de Tri

Procédure Trier(T: Tableau[5] d'entiers)

Variable i: entier

Pour i = 1 à 4

Echanger(i, IndMax(i,T), T)

FinPour

FinProcédure

Algorithme de saisie et de tri

Algorithme ex

Variable T: Tableau[5] d'entiers

Début

 Saisir(T)

 Trier(T)

Fin