

Résolution d'un problème :

ALGORITHME Nom

DEBUT

Les entrées
Traitements
Les sorties

FIN

Déclaration des objets

Objet	Type/nature

Sous-chaine

- `ch[:]` → chaîne entière.
- `[4 :]` → de l'index 4 jusqu'au dernier index.
- `[: 8]` → à partir de l'index 0 jusqu'à l'index 7.
- `[2 : 7]` → à partir de l'index 2 jusqu'à l'index 6.
- `[4 : -1]` → de l'index 4 à l'avant-dernier index.

1. Les opérations simples

a. L'opération d'entrée :

Ecrire("Donner ch") , Lire (ch)
`ch=input('donner ch')`

Ecrire("Donner entier=") , Lire (n)

`n=int(input('Donner entier='))`

Ecrire("Donner réel=") , Lire (x)

`x=float(input('Donner réel='))`

b. L'opération de sortie

Ecrire ("Message", x, x+10)

`print('Message',x,x+10)`

c. L'opération d'affectation

`x ← 15 x←x+1 z←"Ok"`
`x=15 x=x+1 z='Ok'`

Div	//	7 // 2=3
Mod	%	7 % 2=1

2. Les types de données

Entier	int	15
Réel	float	12.3
Booléen	bool	True/False
Caractère	str	"A" / 'A'
Chaine	str	"Ok" / 'Ok'

3. opérations de base

Opérateurs: +, -, *, /, %, //

Opérateurs de comparaisons :

= =, !=, >, >=, <, <=

Opérateurs logiques:**or, and, not**

Tableau (array) d'entier, réel, booléen
`>>>from numpy import *`
`>>>a=array([4,3,6])`
`>>>T=array([float()]*n)`
`>>>T[0]=13.5`
`>>>a[0];a[2]`

3. Les structures de contrôle conditionnelles

• Conditionnelle simple

Initialisation

Si Condition Alors

Traitements1

Sinon

Traitements2

FinSi

if condition :
 Traitement1
else :
 Traitement2

• Conditionnelle généralisée

Initialisation

Si Condition 1 Alors Traitement 1

Sinon Si Condition 2 Alors Traitement 2

Sinon

Sinon Si condition N-1 Alors Traitement N-1

Sinon Traitement N

FinSi

if condition1 :
 Traitement1
elif condition2 :
 Traitement2
else :
 Traitement3

4. Les structures de contrôle itératives

a. La structure de contrôle itérative complète :

Initialisation

Pour compteur de Début à Fin (pas) Faire

Traitements

Fin Pour

`Algo` `Python`

`x ∈ [0..5]` `x in range(6)`

`x ∈ [2..8]` `x in range(2,9)`

`2<=x<=8`

`En Python :`

`# while not(condition):`

`while condition:`

`Traitement`

b. La structure de contrôle itérative à condition d'arrêt

• 1ère formulation

Répéter

Traitements

Jusqu'à condition(s)

En Python :

`# while not(condition):`

`while condition:`

`Traitement`

• Deuxième formulation

Initialisation

Tant que Condition(s) Faire

Traitements

Fin Tantque

En Python :

`while condition:`

`Traitement`

Les fonctions sur le type numériques:

Algorithme	Python	Rôle	Exemple
Arrondi(x)	round(x)	Retourne l'entier le plus proche de la valeur x	round(4.3)=4 round(4.5)=5
racineCarré(x)	sqrt(x)	Retourne la racine carrée d'un nombre x positif	sqrt(2)=1.4142
Aléa(vi,vf)	randint(vi,vf)	Retourne un entier aléatoire de l'intervalle [vi, vf].	Aléa(1,10)
Ent(x)	trunc(x)	Retourne la partie entière de x.	trunc(3.5)
abs(x)	abs(x)	retourne la valeur absolue de x	abs(-5)=5

Les fonctions sur le type chaînes de caractères:

Algorithme	Python	Rôle	Exemple
long(ch)	len(ch)	Retourne le nombre de caractères de la chaîne ch	len('Bac')=3
pos(ch1,ch2)	ch2.find(ch1)	Retourne la première position de la chaîne ch1 dans la chaîne ch2 (retourne -1 si pas trouvé)	'Bac'.find('ac') 1
convch(x)	str(x)	Retourne la conversion d'un nombre x en une chaîne de caractères.	Str(10) → '10'
Estnum(ch)	ch.isdigit() ch.isdecimal()	Retourne Vrai si la chaîne ch est convertible en une valeur numérique, elle retourne Faux sinon	'123'.isdigit() True
Valeur(ch)	int(ch) float(ch)	Retourne la conversion d'une chaîne ch en une valeur numérique, si c'est possible.	int('4') ou float('4')
sous_chaine(ch,d,f)	ch[d:f]	Retourne une partie de la chaîne ch à partir de la position d jusqu'à la position f (f exclue).	ch='bac' ch[1:3] 'ac'
Effacer(ch,d,f)	ch=ch[0:d]+ch[f:len(ch)]	Efface des caractères de la chaîne ch à partir de la position d jusqu'à la position f (f exclue).	ch='bonjour' ch=ch[0:1]+ ch[3:7] 'bjour'
majus(ch)	ch.upper()	Convertit la chaîne ch en majuscules.	'bac'.upper() BAC

Les fonctions sur le type caractères:

Algorithme	Python	Rôle	Exemple
ord(c)	ord(c)	Retourne le code ASCII du caractère c	ord("A")=65
chr(d)	chr(d)	Retourne le caractère dont le code ASCII est d.	chr(65)= 'A'

Algorithme	Python	Algorithme	Python
<code>x ∈</code>	<code>ord(x) in range(ord("A"), ord("Z")+1)</code>	<code>x ∈ [1,5,6]</code>	<code>x in [1,5,6]</code>
<code>["A".."Z"]</code>	<code>"A"≤=x≤="Z"</code>	<code>x ∈ ["a","e","i","o","y","u"]</code>	<code>x in ['a','e','i','o','y','u']</code>
Algorithme	Python	Algorithme	Python
<code>'A'+B' donne 'AB'</code>		<code>Pour c de 0 à long(ch)-1 (pas=1)faire</code>	
<code>3*A' donne 'AAA'</code>		<code>Ecrire(ch[c])</code>	<code>for c in range(len(ch)):</code>
			<code> Ecrire(ch[c])</code>
			<code> print(ch[c])</code>