

Algorithmique

Cours 5

IUT Informatique de Lens, 1ère Année
Université d'Artois

Frédéric Koriche
koriche@cril.fr
2011 - Semestre 1

Sommaire

L'objectif de ce cours est d'étudier les **énumérations et structures** en algorithmique et programmation C++.

1 Typage

2 Enumérations

3 Structures

Sommaire

L'objectif de ce cours est d'étudier les **énumérations et structures** en algorithmique et programmation C++.

1 Typage

2 Enumérations

3 Structures

Rappel des types simples

Un type simple est un domaine de valeurs, qui peuvent être des booléens, des caractères, des nombres entiers ou des nombres réels.

Nom	C++	Octets	Domaine
booléen	bool	1	0 et 1
caractère	char	1	de -128 à 127 (codage ASCII)
entier	short	2	de -2^{15} à $2^{15} - 1$
	int	4	de -2^{31} à $2^{31} - 1$
	long long	8	de -2^{63} à $2^{63} - 1$
réel	float	4	$\pm 3.410^{\pm 38}$ (7 décimales)
	double	8	$\pm 1.710^{\pm 308}$ (15 décimales)

Rappel des types simples

Un type simple est un domaine de valeurs, qui peuvent être des booléens, des caractères, des nombres entiers ou des nombres réels.

Nom	C++	Octets	Domaine
booléen	bool	1	0 et 1
caractère	char	1	de -128 à 127 (codage ASCII)
entier	short	2	de -2^{15} à $2^{15} - 1$
	int	4	de -2^{31} à $2^{31} - 1$
	long long	8	de -2^{63} à $2^{63} - 1$
réel	float	4	$\pm 3.410^{\pm 38}$ (7 décimales)
	double	8	$\pm 1.710^{\pm 308}$ (15 décimales)

Note

En C++, il est possible de construire des types **non signés** (nombres positifs) en utilisant le mot clé `unsigned` devant le type de données (ex : `unsigned int`).

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Conversions implicites

Les types simples sont convertis implicitement en obéissant à la règle de **promotion** :

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Exemple : quelques conversions implicites

```
#include <iostream>
using namespace std;
```

```
int main()
```

```
{
```

```
bool b = true;
```

```
int n = 1000;
```

```
float f = 1.0/3.0;
```

```
f = n;
```

```
n = b;
```

```
}
```

Initialisation d'un booléen

Initialisation d'un entier

Initialisation d'un flottant

Code C++

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Exemple : quelques conversions implicites

```
#include <iostream>
using namespace std;

int main()
{
 bool b = true;
 int n = 1000;
 float f = 1.0/3.0;
 f = n;
 n = b;
}
```

Code C++

Initialisation d'un booléen

Initialisation d'un entier

Initialisation d'un flottant

Conversion implicite d'un entier en flottant ; `f` prend la valeur 1000

Conversion implicite d'un booléen en entier ; `n` prend la valeur 1

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Conversions explicites

La conversion d'un type en un autre peut être réalisée explicitement à l'aide d'un opérateur de **cast** ; le type est explicité entre parenthèses.

```
#include <iostream>
using namespace std;

int main()
{
 int a = 4;
 int b = 5;
 float f;

 f = a / b;

 f = (float)a / b;
}
```

Initialisation de deux entiers

Initialisation d'un flottant

Code C++

Conversions

Une **conversion de type** est une transformation permettant d'effectuer des opérations sur des données de types différents.

- Conversion **implicite** : le compilateur réalise automatiquement de la conversion
- Conversion **explicite** : le programmeur doit intervenir pour réaliser la conversion

Conversions explicites

La conversion d'un type en un autre peut être réalisée explicitement à l'aide d'un opérateur de **cast** ; le type est explicité entre parenthèses.

```
#include <iostream>
using namespace std;

int main()
{
 int a = 4;
 int b = 5;
 float f;
 f = a / b;
 f = (float)a / b;
}
```

Code C++

Initialisation de deux entiers

Initialisation d'un flottant

A cause de la division entière, la valeur de f est 0

Par conversion explicite du numérateur en flottant, la valeur de f est 0.8

Énumérations

Une **énumération** (ou type énuméré) est un type dont le domaine de valeurs est défini par le programmeur.

Pseudo-code

Pseudo-code

énumération Nom { valeur₁, valeur₂, ..., valeur_n }

variables

| ...

début

| ...

fin

Énumérations

Une **énumération** (ou type énuméré) est un type dont le domaine de valeurs est défini par le programmeur.

Pseudo-code

Pseudo-code

énumération Nom { valeur₁, valeur₂, ..., valeur_n }

variables

| ...

début

| ...

fin

Une énumération est un type et figure donc avant la déclaration de variables

Énumérations

Une **énumération** (ou type énuméré) est un type dont le domaine de valeurs est défini par le programmeur.

Code C++

```
#include <iostream>
using namespace std;

enum Nom {valeur1, valeur2, ..., valeurn};

int main()
{
  ...
}
```

Code C++

Énumérations

Une **énumération** (ou type énuméré) est un type dont le domaine de valeurs est défini par le programmeur.

Code C++

```
#include <iostream>
using namespace std;


enum Nom {valeur1, valeur2, ..., valeurn};

int main()
{
  ...
}
```

Ne pas oublier le point virgule !

Code C++

Exemple : couleurs

Pseudo-code

```
// Déclaration du type Couleur  
énumération Couleur {bleu, vert, rouge, jaune,  
cyan, magenta, blanc}
```

Exemple : couleurs

Couleurs en pseudo-code

```
// Déclaration du type Couleur
```

énumération Couleur {bleu, vert, rouge, jaune, cyan, magenta, blanc}

variables

```
| // Déclaration de deux variables de type Couleur
```

```
| Couleur x,y
```

début

```
| // Affectation de x à bleu
```

```
| x ← bleu
```

```
| // Si x est bleu alors y devient rouge
```

```
| si x = bleu alors
```


```
| | y ← rouge
```

```
| fin
```

fin

Exemple : couleurs


```
#include <iostream>
using namespace std;
// Déclaration du type Couleur
enum Couleur
{
 bleu,
 vert,
 rouge,
 jaune,
 cyan,
 magenta,
 blanc
};
```

Code C++

Exemple : couleurs

```
#include <iostream>
using namespace std;

// Déclaration du type Couleur
enum Couleur {bleu, vert, rouge, jaune, cyan, magenta, blanc};

int main()
{
// Déclaration de deux variables de type Couleur
Couleur x,y;

// Affectation de x à bleu
x = bleu;

// Si x est bleu alors y devient rouge
if(x == bleu)
 y = rouge;
}
```

Code C++

Exemple : jours de la semaine

```
#include <iostream>
using namespace std;

// Déclaration du type Jour
enum Jour
{
 lundi,
 mardi,
 mercredi,
 jeudi,
 vendredi,
 samedi,
 dimanche
};

int main()
{
 // Déclaration d'une variable de type Jour
 Jour x;

 // Affectation de x à mardi
 x = mardi;
}
```

Code C++

Stockage des énumérations

En C+, les valeurs des énumérations sont traitées comme des entiers, numérotés de gauche à droite en démarrant à 0.

Exemple : jours de la semaine

```
enum Jour
{
 lundi, // 0
 mardi, // 1
 mercredi, // 2
 jeudi, // 3
 vendredi, // 4
 samedi, // 5
 dimanche // 6
};
```

Code C++

Opérateurs de comparaison

Les comparaisons sur les énumérations s'effectuent par conversion implicite `enum` en `int`

Nom	Code C++	Exemple
égal	<code>==</code>	<code>jour == mardi</code>
différent	<code>!=</code>	<code>jour != mardi</code>
plus petit	<code><</code>	<code>jour1 < jour2</code>
plus grand	<code>></code>	<code>jour > mercredi</code>

Opérateurs de comparaison

Les comparaisons sur les énumérations s'effectuent par conversion implicite `enum` en `int`

Nom	Code C++	Exemple
égal	<code>==</code>	<code>jour == mardi</code>
différent	<code>!=</code>	<code>jour != mardi</code>
plus petit	<code><</code>	<code>jour1 < jour2</code>
plus grand	<code>></code>	<code>jour > mercredi</code>

Opérateurs arithmétiques

La conversion implicite `int` en `enum` n'étant pas autorisée, les manipulations arithmétiques doivent se faire par conversion explicite

```
Jour j = lundi;
int x;
x = j;
x++;
j = (Jour) x;
```

Code C++

Opérateurs de comparaison

Les comparaisons sur les énumérations s'effectuent par conversion implicite `enum` en `int`

Nom	Code C++	Exemple
égal	<code>==</code>	<code>jour == mardi</code>
différent	<code>!=</code>	<code>jour != mardi</code>
plus petit	<code><</code>	<code>jour1 < jour2</code>
plus grand	<code>></code>	<code>jour > mercredi</code>

Opérateurs arithmétiques

La conversion implicite `int` en `enum` n'étant pas autorisée, les manipulations arithmétiques doivent se faire par conversion explicite

```
Jour j = lundi;  
int x;  
x = j;  
x++;  
j = (Jour) x;
```

Code C++

Conversion implicite, la variable `x` prend la valeur 0

Conversion explicite, la variable `j` prend la valeur `mardi`

Structures

Une **structure** est un objet composite formé par plusieurs types groupés ensemble

Déclaration de type

Pseudo-code

structure Nom

| Type₁ nom₁

| Type₂ nom₂

| ...

| Type_k nom_k

variables

| ...

début

| ...

fin

Structures

Une **structure** est un objet composite formé par plusieurs types groupés ensemble

Déclaration de type

Pseudo-code

structure Nom ←

| Type₁ nom₁

| Type₂ nom₂

| ...

| Type_k nom_k

Une structure est un type et figure donc
avant la déclaration de variables

variables

| ...

début

| ...

fin

Structures

Une **structure** est un objet composite formé par plusieurs types groupés ensemble

Déclaration de type

```
#include <iostream>
using namespace std;
struct Nom
{
 type1 nom1;
 type2 nom2;
 ...
 typek nomk;
};

int main()
{
 ...
}
```

Code C++

Structures

Une **structure** est un objet composite formé par plusieurs types groupés ensemble

Déclaration de type


```
#include <iostream>
using namespace std;
struct Nom
{
 type1 nom1;
 type2 nom2;
 ...
 typek nomk;
};

int main()
{
 ...
}
```

Ne pas oublier le point virgule !

Code C++

Exemple : Cercles

Pseudo-code

structure Cercle

réel absCentre

réel ordCentre

réel rayon

Exemple : Cercles

Pseudo-code

structure Cercle

réel absCentre
 réel ordCentre
 réel rayon

variables

 // Déclaration d'une variable de type cercle
 Cercle monCercle

début

 // Initialisation du centre
 monCercle.absCentre ← 0
 monCercle.ordCentre ← 0

 // Initialisation du rayon
 monCercle.rayon ← 1

fin

Exemple : Cercles

```
#include <iostream>
using namespace std;

// Déclaration du type Cercle
struct Cercle
{
 float absCentre;
 float ordCentre;
 float rayon;
};

int main()
{
 // Déclaration d'une variable Cercle
 Cercle monCercle;

 // Initialisation des valeurs de monCercle
 monCercle.absCentre = 0;
 monCercle.ordCentre = 0;
 monCercle.rayon = 1;
}
```

Code C++

Cartes à Jouer (jeu de 32)

Pseudo-code

// Couleur de la carte

énumération Couleur {trèfle, carreau, pique, coeur}

// Face de la carte

énumération Face {sept, huit, neuf, dix, valet, dame, roi, as}

// Déclaration du type Carte

structure Carte

 Couleur couleur

 Face face

Cartes à Jouer (jeu de 32)


```
#include <iostream>
using namespace std;

// Couleur de la carte
enum Couleur {trefle, carreau, pique,
coeur};

// Face de la carte
enum Face {sept, huit, neuf, dix,
valet, dame, roi, as};

// Déclaration du type Carte
struct Carte
{
 Couleur couleur;
 Face face;
};
```

Code C++

Cartes à jouer (jeu de 32)

```
#include <iostream>
using namespace std;

// Couleur de la carte
enum Couleur {trefle, carreau, pique, coeur};

// Face de la carte
enum Face {sept, huit, neuf, dix, valet, dame, roi, as};

// Déclaration du type Carte
struct Carte {Couleur couleur; Face face;};

int main()
{
 // Initialisation de deux cartes
 Carte carte1 = {pique, as};
 Carte carte2 = {coeur, valet};

 // Comparaison des faces
 if(carte1.face >= carte2.face)
 cout << "Le joueur 1 a gagné!" << endl;
}
```

Code C++

Films

Pseudo-code

```
// Genre du film
```

énumération Genre {action, animation, comédie, drame, sci-fi}

```
// Déclaration du type Film
```

structure Film

caractère titre[50]

caractère metteurEnScène[50]

entier durée

 Genre genre

Films


```
#include <iostream>
using namespace std;

// Genre du film
enum Genre {action, animation,
comédie, drame, scifi, thriller};

// Déclaration du type Film
struct Film
{
 char titre[50];
 char metteurEnScene[50];
 short duree;
 Genre genre;
};
```

Code C++

Films

```
#include <iostream>
using namespace std;

enum Genre {action, animation, comedie, drame, scifi, thriller};

struct Film
{
 char titre[50];
 char metteurEnScene[50];
 short duree;
 Genre genre;
};

int main()
{
 // Déclaration d'un film
 Film monFilm;
 monFilm.titre = "Memento";
 monFilm.metteurEnScene = "Christopher Nolan";
 monFilm.duree = 113;
 monFilm.genre = thriller;
}
```

Code C++

Films

```
#include <iostream>
using namespace std;

enum Genre {action, animation, comedie, drame, scifi, thriller};

struct Film
{
 char titre[50];
 char metteurEnScene[50];
 short duree;
 Genre genre;
};

int main()
{
 // Autre forme de déclaration
 Film film1 = {"Memento", "Christopher Nolan", 113, thriller};
 Film film2 = {"Démineurs", "Kathryn Bigelow", 131, action};
}
```

Code C++

Films

```
#include <iostream>
using namespace std;

enum Genre {action, animation, comedie, drame, scifi, thriller};

struct Film
{
 char titre[50];
 char metteurEnScene[50];
 short duree;
 Genre genre;
};


int main()
{
 // Déclaration d'une bibliothèque de 50 films
 Film bibliotheque[50];
}
```

Code C++

Stockage des structures

Une structure est représentée en mémoire comme un tableau de données, chacune correspondant à un élément de la structure.

```
struct Film
{
 char titre[50];
 char metteurEnScene[50];
 short duree;
 Genre genre;
};
```


Une structure en C++

Stockage de la structure
en mémoire

Opérateurs sur les structures

Comme les structures ne peuvent pas être converties en types simples, la seule opération autorisée est l'affectation (ex : initialisation).

Opérateurs sur les structures

Comme les structures ne peuvent pas être converties en types simples, la seule opération autorisée est l'affectation (ex : initialisation).

Programmation structurée

La plupart des données informatiques peuvent être représentées par des structures, des tableaux, ou des tableaux de structures (ex : bases de données).

Opérateurs sur les structures

Comme les structures ne peuvent pas être converties en types simples, la seule opération autorisée est l'affectation (ex : initialisation).

Programmation structurée

La plupart des données informatiques peuvent être représentées par des structures, des tableaux, ou des tableaux de structures (ex : bases de données).

Programmation orientée objets

Les classes, étudiées l'année prochaine, sont des structures associées avec des opérateurs (ex : comparer deux films) et des fonctions (ex : retourner le metteur en scène du film).