

Boucles en C

Boucle for : syntaxe

Permet de répéter plusieurs fois un bloc d'instructions associé à une variable de boucle

```
for (init ; condition_cont ; modification) {  
instruction_for_1;  
...  
instruction_for_n;  
}
```

init:

→ initialise la variable de boucle (qui a été déclarée avant)

condition_cont:

→ teste la valeur de la variable de boucle
(condition d'entrée (de continuation) de la boucle)

→ détermine si la valeur de fin de boucle est atteinte ou non

Modification:

→ modifie la valeur de la variable de boucle

→ attribue une valeur pour le prochain tour de boucle

→ intervient dans le bloc après : instruction_for_n;

Affichage des 4 premiers entiers naturels non nuls

```
int i;  
for (i=1; i < 5 ; i = i + 1 ) {  
printf("Valeur de i : %d \n ", i);  
}  
printf("Boucle finie \n");
```

Valeur de i : 1
Valeur de i : 2
Valeur de i : 3
Valeur de i : 4
Boucle finie

Boucle for : méthodologie

- Déclaration de la variable de boucle
 - i = la valeur à afficher
- Écriture du traitement à répéter en utilisant la variable de boucle (*instructions qui vont être dans la boucle*)
 - Affichage de la valeur de i
- Identification de la valeur initiale de la variable de boucle (*init*)
 - i commence à 1
- Identification de la valeur finale de la variable de boucle
 - i s'arrête à 4
- Calcul de la valeur suivante de la variable de boucle
 - i augmente de 1

Affichage des lettres entre 'a' et 'd'

```
char car;  
for (car='a'; car <= 'd' ; car = car + 1 ) {  
printf("Valeur de car : %c \n ", car);  
}  
printf("Boucle finie \n");
```

Valeur de car : 'a'
Valeur de car : 'b'
Valeur de car : 'c'
Valeur de car : 'd'
Boucle finie

Notation

- **Incrémentation et décrémentation d'une variable**

↪ `var = var+1` peut s'écrire `var++`

↪ `var = var-1` peut s'écrire `var--`

```
int i;
for (i=1; i < 5; i++) {
printf("Valeur de i : %d \n", i);
}
printf("Boucle finie \n");
```

Affichage des multiples de 3 inférieurs à 10

```
int i;  
printf("Multiples de 3\n");  
for (i=3; i < 10 ; i = i + 3 ) {  
printf("%d \n ",i);  
}  
printf("Boucle finie \n");
```

```
-----  
Multiples de 3  
3  
6  
9  
Boucle finie
```

Directive #define

- Nommer des valeurs (sans déclarer de variables)
- Abstraction : utiliser le nom plutôt que la valeur
- AVANTAGES :
 - Facilite la modification et la mise au point du programme
 - réutilisation simple de la valeur
 - modification de la valeur à un seul endroit
 - Meilleur style de programmation
- #define NOM valeur
 - Le préprocesseur (avant compilation) remplace toutes les apparitions de NOM par valeur
 - Par convention les noms seront en majuscules

Affichage des N premiers entiers naturels non nuls

Même algorithme que affichage des entiers de 1 à 4, de 1 à 10 ou ...

Ecriture d'un algorithme général, indépendant du nombre d'entiers à afficher

```
#include <stdio.h>
#define N 7
int main() {
int i;
for (i=1 ; i < N ; i++) {
printf("Valeur de i : %d \n",i);
}
return 0;
}
```

Préprocesseur (avant compilation)

```
int main() {  
 int i;  
 for (i=1 ; i < 7 ; i++) {  
 printf("Valeur de i : %d \n",i);  
 }  
 return 0;  
}
```

Le code qui sera compilé

Attention : valeur ? variable

```
#include <stdio.h>
```

```
#define N 3
```

```
int main() {
```

```
N = N - 1;
```

```
return 0;
```

```
}
```


error : invalid lvalue in assignment

Boucles conditionnées

Ecriture d'un programme qui :

Demande la saisie d'un entier n

Puis

Si n est négatif affiche par ordre décroissant les entiers entre -1 et n

Si n est positif affiche par ordre croissant les entiers entre 1 et n

Sinon affiche 0

Boucles conditionnées

```
#include <stdio.h>
int main() {
int n;
scanf ("%d", &n);
if (n < 0) {
...
} else {
 if (n > 0) {
 ...
 }
 else { /* n = 0 */
 ...
 }
}
return 0
}
```

Ecriture des conditions

Boucles conditionnées

```
#include <stdio.h>
int main(){
int n;
scanf("%d", &n);
if (n < 0) {
 for (i=n ; i >= -1 ; i--) {
 printf("%d \n", i);
 }
} else {
 if (n > 0) {
 for (i=1 ; i <= n ; i++) {
 printf("%d \n", i);
 }
 }
 else { /* n = 0 */
 printf("0 \n");
 }
return 0 ;
}
```

Écriture des boucles

Condition dans une boucle

Ecriture d'un programme qui affiche les multiples de 3 ou 5 compris entre 0 et 20

- prendre tous les nombres entre 0 et 20
- pour chacun d'eux tester s'il est divisible par 3 ou 5. Si oui, l'afficher

Algorithme indépendant des valeurs 3, 5 et 20

Condition dans une boucle

```
#include <stdio.h>
#define N 3
#define M 5
#define MAX 20
int main() {
int nb;
printf("Multiples de %d ou %d \n", M, N);
for (nb=0; nb <= MAX; nb++) {
...
}
return 0;
}
```

Ecriture de la boucle

Condition dans une boucle

```
#include <stdio.h>
#define N 3
#define M 5
#define MAX 20
int main() {
 int nb;
 printf("Multiples de %d ou %d \n", M, N);
 for (nb=0; nb <= MAX; nb++) {
 if ( ((nb % N) == 0) || ((nb % M) == 0) ) {
 printf("%d \n", nb);
 }
 }
 return 0;
}
```

Ecriture de l'affichage conditionné

Exécution
Multiples de 3 ou 5
3
5
6
9
10
12
15
18

Condition dans une boucle

Attention à l'alternative !


```
for(i=0;i<N;i=i+1) {  
 if (condition) {  
 instruction1;  
 } else {  
 instruction2;  
 }  
}
```

vs

```
for(i=0;i<N;i=i+1) {  
 if (condition) {  
 instruction1;  
 }  
}  
instruction2;
```


Effectue instruction2 à
chaque fois qu'on entre
dans la boucle et que la
condition du if est fausse

Effectue instruction2
Seulement à la fin de
la boucle

Boucles for imbriquées

Ecriture d'un programme qui affiche les tables de multiplication de 1 à 5

- prendre tous les nombres entre 1 et 5
- pour chacun d'eux afficher la table de multiplication

- Afficher la table de N
 - Prendre tous les nombres de 1 à 10
 - Afficher la valeur $i*N$

Affichage de N tables de multiplications

```
#include <stdio.h>
```

```
#define N 5
```

```
#define MAX 10
```

```
int main() {
```

```
 int j, i;
```

```
 for (i=1 ; i <= N ; i++) {
```

```
 printf("Table de %d \n", i);
```

```
 for (j=1 ;j <= MAX ;j++) {
```

```
 printf("%d ",i*j);
```

```
 }
```

```
 printf("\n") ;
```


```
 }
```

```
 return 0;
```

```
}
```


Table
de i

N tables

Boucles for imbriquées : exécution

$i = 1$ ($i \leq 5$)
j varie de 1 à 10

Table de 1
1 2 3 4 5 6 7 8 9 10

$i = 2$ ($i \leq 5$)
j varie de 1 à 10

Table de 2
2 4 6 8 10 12 14 16 18 20

$i = 3$ ($i \leq 5$)
j varie de 1 à 10

Table de 3
3 6 9 12 15 18 21 24 27 30

$i = 4$ ($i \leq 5$)
j varie de 1 à 10

Table de 4
4 8 12 16 20 24 28 32 36 40

$i = 5$ ($i \leq 5$)
j varie de 1 à 10

Table de 5
5 10 15 20 25 30 35 40 45 50

$i = 6$ ($i > 5$)

Les boucles while et do-while

- On ne connaît pas toujours le nombre d'opérations nécessaires pour obtenir un résultat
 - Données saisies par un utilisateur, par exemple un code d'accès, avec risque d'erreur de saisie
 - Recherche d'une valeur particulière dans un ensemble de données
 - Etc
- La condition de continuation ne porte plus (uniquement) sur un compteur

La boucle while

- La condition de continuation est évaluée **avant d'entrer dans la boucle**
 - Elle porte sur une ou plusieurs variables initialisées **avant la boucle**
 - Si la condition est fausse initialement, le programme n'exécute aucune instruction de la boucle
 - **Attention** : si la condition de continuation ne devient jamais fausse, le programme ne sort jamais de la boucle
 - **dans la boucle**, une ou plusieurs instructions agissent sur les variables de la condition de continuation pour la faire évoluer vers la condition d'arrêt

Syntaxe de la boucle while

- Avec une seule instruction dans la boucle :

```
while (expression_booléenne )  
 instruction ;
```

- Avec un bloc d'instructions :

```
while ( expression_booléenne ) {  
 instruction_while_1 ;  
 ...  
 instruction_while_n ;  
}
```

Exemple de la boucle while

Le lièvre et la tortue

- Initialement, le lièvre est à la position `pos_lievre` et la tortue à la position `pos_tortue`
- Chaque seconde, le lièvre parcourt une distance `D_LIEVRE` et la tortue une distance `D_TORTUE`
- Après combien de secondes le lièvre est-il devant la tortue ?
 - Si (`pos_lievre > pos_tortue`) initialement, il n'y a pas de calcul à effectuer
 - on ne passe pas dans la boucle
 - Sinon, on ajoute la distance parcourue chaque seconde jusqu'à ce que (`pos_lievre > pos_tortue`)
 - on ne connaît pas le **nombre d'itérations**
 - boucle **while**

La boucle

- Chaque seconde (→ répétition) :
 - le lièvre avance : `pos_lievre = pos_lievre + D_LIEVRE ;`
 - la tortue avance : `pos_tortue = pos_tortue + D_TORTUE ;`
 - le chronomètre tourne : `cpt++;`
- Condition de continuation : le lièvre n'est pas devant la tortue :
`pos_lievre <= pos_tortue;`
- Initialement :
 - `pos_lievre = 0;`
 - `pos_tortue = 10;`
 - `cpt = 0;`

La lièvre et la tortue

```
#include <stdio.h>
#define D_LIEVRE 3
#define D_TORTUE 1
#define P_LIEVRE 0
#define P_TORTUE 10
int main() {
 int pos_lievre = P_LIEVRE;
 int pos_tortue = P_TORTUE;
 int cpt = 0;
 while (pos_lievre <= pos_tortue) {
 pos_lievre = pos_lievre + D_LIEVRE ;
 pos_tortue = pos_tortue + D_TORTUE ;
 cpt++;
 }
 printf("A l'instant %d, le lièvre est devant la tortue\n", cpt);
 return 0;
}
```

La boucle do-while

- La condition de continuation est évaluée à la sortie de la boucle
 - même si la condition est fausse initialement, le programme passe au moins une fois dans la boucle
 - les variables de la condition peuvent être initialisées dans la boucle
- Comme dans la boucle while :
 - si la condition de continuation ne devient jamais fausse, le programme ne sort jamais de la boucle
 - dans la boucle, une ou plusieurs instructions agissent sur les variables de la condition de continuation pour la faire évoluer vers la condition d'arrêt

Syntaxe de la boucle do-while

- Avec une seule instruction dans la boucle

```
do
 instruction ;
while (expression_booléenne) ;
```

- Avec un bloc d'instructions :

```
do {
 instruction_1 ;
 ...
 instruction_n ;
} while (expression_booléenne) ;
```

Exemple de boucle do-while

- Demande de saisie d'un entier entre 1 et 10, sans limiter le nombre de tentatives.
 - répétition des saisies → boucle
 - condition de continuation :
 - la valeur saisie est inférieure à 1 **ou** supérieure à 10
- Il faut effectuer une saisie avant de pouvoir évaluer la condition :
 - **boucle do-while**

Saisie d'une valeur entre 1 et 10

```
#include <stdio.h>
int main() {
 int val;
 do {
 printf("Entrez une valeur entre 1 et 10 : \n");
 scanf("%d", &val);
 } while ((val < 1) || (val > 10)) ;
 printf("la valeur choisie est : %d \n", val);
 return 0;
}
```

Boucle do-while avec condition complexe

- Demande de saisie d'un entier entre 1 et 10, en limitant le nombre de tentatives à 3.
 - condition de continuation :
 - la valeur saisie est inférieure à 1 ou supérieure à 10
 - et
 - le nombre de tentatives est inférieur à 3
- Comment sait-on à la sortie si la saisie a été réussie ou non ?

La boucle

```
#include <stdio.h>
#define N 3
int main() {
 int val;
 int i=0;
 do {
 printf("Entrez une valeur entre 1 et 10 : \n");
 scanf("%d", &val);
 i++;
 } while ((i < N) && ((val < 1) || (val > 10))) ;
```

Le test à la sortie de boucle

Après 3 tentatives, $i = 3$, que la dernière saisie ait été réussie ou non
→ on est obligé de tester val

```
if ((val < 1) || (val > 10)) {  
printf("Echec : 3 saisies incorrectes \n");  
}  
else {  
printf("la valeur choisie est : %d, val \n");  
}  
return 0 ;  
}
```

Les boucles for / while / do-while

- La boucle for :
 - L'initialisation, la condition et la modification porte sur la même variable
 - On sait combien de fois le corps de la boucle sera exécuté
- La boucle while :
 - Le nombre d'itérations n'est pas connu, il est possible qu'on n'exécute jamais les instructions de la boucle
- La boucle do-while
 - Le nombre d'itérations n'est pas connu, mais on passe toujours au moins une fois dans la boucle
 - souvent utilisée pour les saisies avec scanf
- Une boucle for peut être ré-écrite en boucle while
 - Utiliser un do-while ou un for/while est réellement différent