Les boucles de répétition :

Une boucle permet de répéter un même traitement, zéro (rarement), une ou plusieurs fois. Le langage Java offre trois sortes de boucles :

 do ... while (Faire ... Tantque ...),

 while ... (Tant que ...) et

 for ... (Pour ...)

A) Boucle do ... while ... (Faire Tant que)

1) Syntaxe

 do

 instruction à répéter

 while (condition pour continuer vaut vrai) ;

 L'instruction à répéter peut être simple (une seule action),

 structurée (une autre instruction de contrôle) ou composée

 (c'est le cas le plus fréquent).

 Exemples de syntaxe :

 1. int somme = 0, int n = 1 ;

 /* instruction à répéter est composée */

 do

 { somme = somme + n ;

 n = n + 1;

 }

 while (n <= 10);

 2. int indice = 0;

 /* instruction à répéter est simple */

 do

 indice = indice + 1 ;

 while (indice < 5);

 3. int age;

 /* instruction à répéter est structurée */

 do

 {

 if (age >= 18)

 System.out.println("C'est un adulte");

 else

 age = age + 5;

 } while (age < 18);

 4. int age;

 /* instruction à répéter est composée ... */

 do

 {
 System.out.println("age = " + age);

 if (age >= 18)

 System.out.println("C'est un adulte");

 else

 age = age + 5;

 }

 while (age < 18);

2) Fonctionnement :

 Étape 1 : effectuer (d'abord) l'instruction à répéter

 Étape 2 : vérifier (après) la condition pour continuer :

 a) si la condition est vraie, on revient

 à l'étape 1;

 b) si non (la condition est fausse), on

 termine la boucle.

 Conclusion :

 On effectue au moins une fois l'instruction à répéter

 avec la boucle do ... while ...

3) Domaine d'utilisation :

 On utilise la boucle do ... while ... quand on ne sait

 pas à l'avance, le nombre de fois qu'on doit répéter le

 même traitement.

 Applications classiques :

 1. répéter

 le même traitement

 tantque l'usager décide de continuer

 2. validation d'une donnée

 3. calcul scientifique

 4. etc . . .

 Plusieurs exemples sont expliqués en classe. Les

 documents ont été distribués et ces exemples sont aussi

 disponibles sur la page Web du cours IFT 1870

3) Exemple de simulation :

 Exemple 1 :

 Soient j et k, deux variables déclarées de type int.

 Quelle est la valeur affichée à l'écran par la section de

 programme suivant ?

 ...

 int k = 1, j = 10;

 do

 {

 if (k >= 3)

 j = j + 1;

 else

 j = j - 1;

 k = k + 1;

 System.out.print(j + " " + k + " ");

 }

 while (j <10);

 System.out.println(j * k);

 System.out.println("FIN");

 ...

Solution : (On utilise le symbole ^ pour représenter un espace)

 j | k | Affichage à l'écran

 10 | 1 |

 9 | 2 | 9 2 8 3 9 4 1 5 50

 8 | 3 | FIN

 9 | 4 |

 10 | 5 |

Exercice:

 Soient n et s, deux variables déclarées de type int.

 Quelle est la valeur affichée à l'écran par la section de

 programme suivant ?

 int s = 0, n = 572 ;

 do

 { s = s + n % 10 ;

 System.out.println(s + " " + n);

 n = n / 10 ;

 }

 while (n > 0);

 System.out.println("Fin");

4) Exemple de calcul avec do … while :

/* Fichier DoWhile1.java

 Une application (parmi plusieurs) de la boucle do ... while

 Faire certains calculs

 Ce programme permet :

 1. de calculer et d'afficher la somme = 1 + 2 + ... + 100

 2. de comparer avec la formule : 1 + 2 + ... + n = n x (n+1) / 2

 2 bornes

 3. d'utiliser certaines écritures raccoursies pour obtenir

 la même somme

*/

public class DoWhile1

{

 public static void main (String[] args)

 {

 final int LIMITE = 100 ; // calcul de somme = 1 + 2 + 3 + ... + 100

 int somme = 0, /* on initialise souvent une somme par 0 */

 valeur = 1; /* première valeur à ajouter dans la somme */

 /* avec do ... while ... */

 do {

 somme = somme + valeur ;

 valeur = valeur + 1 ;

 } while (valeur <= LIMITE);

 System.out.println("La somme 1 + 2 + ... + " + LIMITE +

 " = " + somme);

 System.out.println("\nLa meme somme avec la formule : ");

 System.out.print(" 1 + 2 + ... + n = n x (n+1) / 2 : ");

 System.out.println(LIMITE * (LIMITE+1) / 2);

 System.out.println("\nLa meme somme avec l'ecriture raccourcie : ");

 somme = 0;

 valeur = 1;

 do {

 somme += valeur ; /* <==> somme = somme + valeur ; */

 valeur++ ; /* dans ce contexte :

 valeur = valeur + 1;

 ou valeur += 1 ;

 ou valeur++;

 */

 } while (valeur <= LIMITE);

 System.out.println(somme + " (meme valeur)\n");

 }

}

/* Exécution :

La somme 1 + 2 + ... + 100 = 5050

La meme somme avec la formule :

 1 + 2 + ... + n = n x (n+1) / 2 : 5050

La meme somme avec l'ecriture raccourcie :

5050 (meme valeur)

*/

4) Exemple de validation avec do … while :

/* Fichiers DoWhile2.java et Utile.Java

 Buts : Ce programme permet de saisir et valider

 - l'âge d'une personne entre 0 an et 125 ans

 - le sexe (parmi f, F, m ou M)

*/

import java.io.*;

public class DoWhile2

{

public static void main (String[] args)throws IOException

{

 final int AGE_MIN = 0,

 AGE_MAX = 125;

 int age ;

 boolean valide ;

 // saisir et valider l'âge entre 2 bornes

 do {

 age = Utile.lireEntier("Tapez l'age entre " + AGE_MIN +

 " et " + AGE_MAX + " ");

 valide = (age >= AGE_MIN && age <= AGE_MAX);

 if (! valide)

 System.out.println(age + " est hors bornes");

 } while (!valide);

 System.out.println("Age saisi : " + age + " an(s)");

 char sexe ;

 // saisir et valider le sexe (parmi f, F, m et M)

 do {

 sexe = Utile.lireCaractere("Tapez f, F, m ou M " +

 " pour le sexe ");

 valide = sexe == 'f' || sexe == 'F' || sexe == 'm'

 | sexe == 'M';

 if (! valide)

 System.out.println("Le caractere tape " + sexe

 + " est invalide");

 } while (!valide);

 System.out.println("Caractere saisi pour le sexe : " + sexe);

}

}

/* Exécution:

Tapez l'age entre 0 et 125 567

567 est hors bornes

Tapez l'age entre 0 et 125 -321

-321 est hors bornes

Tapez l'age entre 0 et 125 27

Age saisi : 27 an(s)

Tapez f, F, m ou M pour le sexe g

Le caractere tape g est invalide

Tapez f, F, m ou M pour le sexe ?

Le caractere tape ? est invalide

Tapez f, F, m ou M pour le sexe m

Caractere saisi pour le sexe : m

*/

5) Répétition du même traitement avec do … while :

/* Fichiers DoWhile3.java et Utile.Java

 Buts : Ce programme permet de saisir deux nombres positifs (exemples

 48 et 36), de déterminer et d'afficher le plus grand commun

 diviseur (PGCD) entre ces deux nombres.

 Le programme permet de répéter ce même traitement tant

 Que l'usager décide de continuer
*/

import java.io.*;

public class DoWhile3

{

 public static void main (String[] args)throws IOException

 {

int nombre1, nombre2, reste ;

char reponse; // pour la réponse de l'usager

do {

 System.out.println();

 nombre1 = Utile.lireEntier("Entrez le premier nombre > 0 ");

 nombre2 = Utile.lireEntier("Entrez le deuxieme nombre > 0 ");

 System.out.print("Le PGCD entre " + nombre1 + " et " + nombre2

 + " est : ");

 // déterminer le PGCD (à simuler pour comprendre)

 do {

 reste = nombre1 % nombre2 ;

 nombre1 = nombre2 ;

 nombre2 = reste;

 } while (reste != 0);

 System.out.println(nombre1);

 System.out.println();

 // demander si l'usager veut continuer

 reponse = Utile.lireCaractere("Voulez-vous continuer ? (o/n) ");

 } while (reponse == 'o' || reponse == 'O');

}

}

/* Exécution:

Entrez le premier nombre > 0 48

Entrez le deuxieme nombre > 0 36

Le PGCD entre 48 et 36 est : 12

Voulez-vous continuer ? (o/n) o

Entrez le premier nombre > 0 35

Entrez le deuxieme nombre > 0 105

Le PGCD entre 35 et 105 est : 35

Voulez-vous continuer ? (o/n) o

Entrez le premier nombre > 0 7

Entrez le deuxieme nombre > 0 9

Le PGCD entre 7 et 9 est : 1

Voulez-vous continuer ? (o/n) n

*/

B) Boucle while ... (Tant que ...)

1) Syntaxe

 while (condition)

 instruction

 L'instruction à répéter peut être simple (une seule action),

 structurée (une autre instruction de contrôle) ou composée

 (c'est le cas le plus fréquent).

 Exemples de syntaxe :

 1. int somme = 0, int n = 1 ;

 /* instruction à répéter est composée */

 while (n <= 10)

 {

 somme = somme + n ;

 n = n + 1;

 }

 System.out.println("somme = 1 + 2 + 3 + ... + 10 = "

 + somme);

 2. int n = 5 ;

 /* instruction à répéter est structurée */

 while (n <= 10)

 if (n == 10)

 System.out.println("Fin");

 else

 n = n + 1;

 3. int n = 5 ;

 /* instruction à répéter est simple */

 while (n <= 10)

 n = n + 1;

2) Fonctionnement :

 Étape 1 : vérifier d'abord la condition

 Étape 2 : si la condition vaut vraie alors

 a) on effectue l'instruction à répéter

 b) on revient à l'étape 1

 si non, on quitte la boucle

 Pour while (condition) . . ., il faut s'assurer que la

 condition soit bien définie avant la boucle while et

 qu'à l'intérieur de while, on modifie la condition

 pour qu'elle vaut faux (false) à un moment donné afin de

 quitter la boucle.

3) Domaine d'utilisation :

 On utilise la boucle while ... quand on ne sait pas à l'avance

 le nombre de fois qu'on doit répéter le même traitement. On

 l'utilise surtout pour la lecture d'un fichier, la recherche d'un

 élément dans un tableau, les calculs scientifiques.

 Exemples de calculs :

 Exercice 1 :

 Écrire un bloc d'instructions permettant de calculer et

 d'afficher la somme suivante :

 somme = 1 + 1/3 + 1/5 + 1/7 + ... + 1/999

 Solution:

 const int BORNE1 = 1,

 BORNE2 = 999,

 LE_PAS = 2;

 double denominateur = BORNE1,

 somme = 0 ;

 while (denominateur <= BORNE2)

 {

 somme += 1 / denominateur ;

 denominateur += LE_PAS;

 }

 System.out.println("La somme demandée : " + somme);

 Exercice 2 : refaire le même problème avec la boucle do … while

 Exercice 3 :

 Calculer la somme 1 – 1/3 + 1/5 – 1/7 + . . . 1 / 99999

a) en utilisant la boucle while …

b) en utilisant la boucle do … while …

Exercice 4 :

 Simulez la partie suivante d'un programme. Utilisez le caractère

 ^ (chapeau) pour représenter un espace (un blanc).

 int nombre = 72,

 s = 0,

 e = 0;

 while (nombre > 0) {

 System.out.println(nombre + " " + s + " " + e);

 s += nombre % 10 ;

 e = e * 10 + nombre % 10 ;

 nombre /= 10;

}

 System.out.println("s= " + s + " e = " + e);

 Exercice : simuler le même problème où nombre est initialisé

 avec 726

 Que représentent s et e vs le nombre ?

 Validation de données :

 Écrire une partie d'un programme permettant de saisir et de

 valider un entier entre 1 et 1000 inclusivement (exemple n = 6).

 Le programme calcule et affiche à l'écran la somme des diviseurs

 de n (si n vaut 6, la somme des diviseurs de n est 1 + 2 + 3 + 6

 = 12).

 Solution:

 const int BORNE1 = 1,

 BORNE2 = 1000;

 int nombre, /* le nombre à saisir */

 candidat, /* est-il un diviseur du nombre ? */

 somDivi; /* somme des diviseurs du nombre */

 boolean valide;

 /* saisie et valider le nombre : */

 valide = true ; /* pour démarrer while */

 while (valide) {

 nombre = Utile.lireEntier("Tapez un nombre entre"

 + BORNE1 + "et " + BORNE2 + " ");

 valide = nombre >= BORNE1 && nombre <= BORNE2 ;

 if (!valide)

 System.out.println("Le nombre est hors des "

 + " deux bornes, retapez SVP!\n\n");

 }

 /* calculer la somme des diviseurs du nombre : */

 somDivi = 0 ;

 candidat = 1;

 while (candidat <= nombre) {

 if (nombre % candidat == 0)

 somDivi += candidat ;

 candidat++;

 }

 System.out.println("La somme des diviseurs de " +

 nombre + " est : " + somDivi);

 Boucle while … vs boucle do … while :

1. Avec do … while … on exécute AU MOINS UNE FOIS l'instruction à

répéter;

2. Avec while … il est possible qu'on n'exécute aucune fois

l'instruction à répéter :

 int age = 23 ;

 while (age <= 18) {

 System.out.println("age = %d\n", age);

 age -= 5 ;

 }

 System.out.println("Fin de while");

3. Pour fabriquer une suite d'instructions équivalente

à :

 while (condition)

 instruction

on écrit :

 if (condition)

 do

 instruction

 while (condition);

Boucle for ... (Pour ...)

1) Syntaxe

 for (<exp1>; <exp2>; <exp3>)

 instruction à répéter

 L'instruction à répéter peut être simple (une seule action),

 structurée (une autre instruction de contrôle) ou composée

 (c'est le cas le plus fréquent).

 L'expression 1 (exp1) : initialisation

 L'expression 2 (exp2) : condition pour continuer qui

 est évaluée avant chaque

 itération

 (chaque tour de boucle)

 L'expression 3 (exp3) : ajustement (souvent :l'incrémentation

 ou la décrémentation)

 Exemples de syntaxe :

 1. for (i = 1 ; i <= 10 ; i = i + 1)

 System.out.println("Bonsoir!");

 Cette boucle fait afficher 10 lignes qui contient le

 message Bonsoir!

2. int somme = 0, valeur ;

 for (valeur = 1 ; valeur <= 15 ; valeur += 2)

 somme += valeur ;

 Cette boucle calcule la somme 1 + 3 + 5 + . . . + 13 + 15

 3. int nombre = 720, candidat, nbDivi = 0, somDivi = 0;

 for (candidat = 1 ; candidat <= nombre ; candidat++)

 if (nombre % candidat == 0)

 { nbDivi++; /* un diviseur de plus */

 somDivi += candidat ;

 }

 Cette boucle compte le nombre de diviseurs de 720,

 calcule la somme des diviseurs de 720.

2) Fonctionnement :

a) Fonctionnement théorique (pour tous les cas) :

 expression 1 :initialisation

 while (expression 2) {

 instruction à répéter

 expression 3 (ajustement)

 }

b) Fonctionnement pratique pour le cas le plus fréquent :

 for (i = 1 ; i <= n ; i++)

 instruction à répéter
 Effectuer n fois l'instruction à répéter

 (i vaut 1 on fait …, i vaut 2 on fait …, …,

 i vaut n on fait …)

c) Compréhension :

Combien de fois le message "Bonsoir" est-il affiché ?

for (i = 1 ; i <= 3 ; i++)

 for (j = 1 ; j <= 4 ; j++)

 System.out.println("Bonsoir");

Réponse :

 i vaut 1 : on affiche 4 fois (j de 1 à 4) Bonsoir

 i vaut 2 : on affiche 4 fois (j de 1 à 4) Bonsoir

 i vaut 3 : on affiche 4 fois (j de 1 à 4) Bonsoir

 Au total : 3 x 4 = 12 fois

Combien de fois le message "Bonsoir" est-il affiché ?

for (i = 1 ; i <= 3 ; i+= 2)

 for (j = 1 ; j <= 4 ; j++)

 System.out.println("Bonsoir");

Réponse :

 i vaut 1 : (1 <= 3 vaut VRAI) on affiche 4 fois (j de 1 à 4)

 Bonsoir

 i vaut 3 : (3 <= 3 vaut VRAI) on affiche 4 fois (j de 1 à 4)

 Bonsoir

 i vaut 5 : (5 <= 3 vaut FAUX) on quitte la boucle for

 Au total : 2 x 4 = 8 fois

d) boucle for vs boucle while :

Écrire une boucle while équivalente à la boucle for suivante :

 int somme = 0, valeur;

 for (valeur = 10 ; valeur <= 50 ; valeur += 5)

 somme += valeur ;

 System.out.println("somme = " + somme);

Réponse :

 int somme = 0, valeur;

 /* initialisation :*/

 valeur = 10 ;

 while (valeur <= 50) {

 somme += valeur ;

 /* ajustement : */

 valeur += 5;

 }

 System.out.println("somme = " + somme);

Écrire une boucle for équivalente à la boucle while suivante :

 int produit = 1, valeur = 8 ;

 while (valeur <= 16) {

 produit *= valeur ;

 valeur += 2 ;

 }

 System.out.println("produit = " + produit);

Réponse :

 int produit = 1, valeur;

 for (valeur = 8 ; valeur <= 16; valeur += 2)

 produit *= valeur ;

 System.out.println("produit = " + produit);

 2) Utilisation de la boucle for :

 On utilise la boucle for quand on sait à l'avance le nombre de

 fois qu'on répète le même traitement. C'est le cas des valeurs

 consécutives entre deux bornes données. On l'utilise également

 quand on répète le même traitement en connaissant à l'avance :

· la valeur de départ

· la valeur d'arrivée

· le pas (qui est une constante) entre deux valeurs successives

Exemple 1 :

 Écrire des blocs d'instructions qui permettent d'afficher :

 12345

 2345

 345

 45

 5

 Solution :

 #include <stdio.h>

 void main()

 { int ligne, colonne ;

 for (ligne = 1 ; ligne <= 5 ; ligne++)

 { for (colonne = ligne ; colonne <= 5 ; colonne++)

 System.out.print (colonne + " ");

 System.out.println();

 }

 System.out.println();

 }

Exemple 2:

 Écrire des blocs d'instructions qui permettent de:

 1. calculer et afficher la somme suivante :

 s = 5 + 6 + 7 + ... + 49

 2. d'estimer la valeur de PI sachant que :

 PI / 4 = 1 - 1/3 + 1/5 -1/7 + 1/9 - 1/29999

 Exemple 3 :

 Le nombre 720 a 30 diviseurs (1, 2, 3, 4, 5, 6, 8, 9, ..., 360,

 720)

 Un autre nombre, supérieur à 720 mais inférieur à 1000, en a

 encore plus.

 Écrire un programme qui permet de découvrir ce nombre et

 d'afficher ses diviseurs.

 Exemple 4 :

 Écrire un programme qui permet de :

 1. saisir et valider le nombre total de pattes de

 poules (à 2 pattes) et de vaches (à 4 pattes)

 2. afficher toutes les solutions possibles du nombre

 de poules et de vaches.

Solution :

import java.io.*;

public class ForExemple2

{

 public static void main (String[] args) throws IOException

 { int nbPattes, // le nombre total de pattes

 nbVache, // le nombre de vache(s) possible(s)

 nbPoule; // le nombre de poule(s) possible(s)

 boolean valide ;

 // saisir et VALIDER le nombre total de pattes

 do {

 nbPattes = Utile.lireEntier("Entrez le nombre total de pattes ");

 // un nombre positif et pair

valide = nbPattes >= 0 && (nbPattes % 2 == 0);

if (!valide) { // si invalide

 if (nbPattes < 0)

 System.out.println("On attend un nombre >= 0 ");

 if (nbPattes % 2 != 0)

 System.out.println("Un nombre pair SVP! ");

}

 }while (!valide);

 System.out.println("\nLes solutions possibles avec " +

 nbPattes + " pattes au total ");

 nbPoule = nbPattes / 2 ; // nombre maximum de poules

 for (nbVache = 0 ; nbVache <= nbPattes / 4 ; nbVache ++) {

 Utile.afficher(nbVache, 3);

 System.out.print(" vache(s) et ");

 Utile.afficher(nbPoule, 3);

 System.out.println(" poule(s)");

 nbPoule -= 2; // 2 poules de moins

 }

}

}

PAGE
52
IFT 1870, hiver 2002, campus Université de Montréal

Introduction au Java (par Le Van N.) : les 3 boucles

