

1. Structure de programmation

1.1. Structure conditionnelle

1.1.1. Instruction simple, bloc d'instruction

Def :

Une expression simple est une expression suivie d'un point virgule ;

Attention : ; fait parti de l'instruction, ce n'est pas un séparateur

Def :

Un bloc d'instruction est une suite d'instructions délimitées par des { }

Syntaxe

```
{  
 /* suite d'instructions en tout genre */  
}
```

Rque : un bloc d'instruction peut remplacer une instruction simple

1.1.2. Instruction if

Syntaxe :

```
if (expression)  
{  
 /*bloc d'instruction 1*/  
}  
else  
{  
 /*bloc d'instruction 2*/  
}
```

Si expression est vraie alors le bloc d'instruction 1 est exécuté sinon le bloc d'instruction 2 est exécuté

Exemple :

```

public class Max
{
 public static void main (String args[])
 {
 float x,y;
 System.out.println("Donner deux flottants");
 x = Clavier.lireFloat();
 y = Clavier.lireFloat();

 if (x < y)
 System.out.println("max = " + y);
 else
 System.out.println("max = " + x);
 }
}

```

Imbrication des instructions if

Un exemple :

```

if (a<=b) if (b<=c) System.out.println("ordonne");
else System.out.println("non ordonne");

```

Un else se rapporte toujours au dernier if rencontré auquel un else n'a pas encore été attribué.

Instruction switch

Le *switch* est une structure multibranchement dans laquelle une valeur est comparée à plusieurs constantes.

Syntaxe

```

switch (expression)
{
 case exp1 :
 BlocInstruction1;
 break;

 case exp2 :
 BlocInstruction2;
 break;

 .
 .
 .
 case expN :
 BlocInstructionN;
}

```

```

 break;

 default
 BlocInstruction;
 }

```

Rque :

- L'instruction break est nécessaire pour un choix exclusif
- L'utilisation de default est optionnelle
- Tous les cas doivent être différents
- Expi doivent être des entiers (ie de type int ou char)

Exemple :

```

public class Default
{
 public static void main (String[] args)
 {
 int n ;
 System.out.print ("donnez un nombre entier : ") ;
 n = Clavier.lireInt() ;
 switch (n)
 {
 case 0 : System.out.println ("nul") ;
 break ;
 case 1 : System.out.println ("un") ;
 break ;
 default : System.out.println ("grand") ;
 }
 System.out.println ("Au revoir");
 }
}

```

1.2. Structure répétitive

Ces structures permettent de répéter un certain nombre de fois un ensemble de commandes.

while

Syntaxe :

```

while (expression)
{
 /*bloc d'instruction*/
}

```

Le bloc d'instruction est exécuté tant que l'expression est vraie

Exemple :

```

public class While1
{ public static void main (String args[])
  {
 int n, som ;
 som = 0 ;
 while (som < 100)
 {
 System.out.print ("donnez un nombre : ") ;
 n = Clavier.lireInt() ;
 som += n ;
 }
 System.out.println ("Somme obtenue : " + som) ;
  }
}

```

do while

Syntaxe

```

do
{
 /*bloc d'instruction*/
} while (exp1) ;

```

Rque : Le bloc d'instruction est exécuté au moins une fois.

Exemple :

```

public class Do1
{
  public static void main (String args[])
  {
 int n ;
 do
 { System.out.print ("donnez un nombre >0 : ") ;
 n = Clavier.lireInt() ;
 System.out.println ("vous avez fourni " + n) ;
 }
 while (n <= 0) ;
 System.out.println ("reponse correcte") ;
  }
}

```

for

Syntaxe :

```

for(exp1,exp2,exp3)
{
 /* bloc d'instruction */
}

```

Où exp1 : initialisation d'une variable de contrôle appelée aussi index
 exp2 : expression conditionnelle définissant la condition d'arrêt de
 la boucle
 exp3 : une ou des expressions modifiant l'index

Rque :

- Cette syntaxe peut être équivalente dans certains cas à while
- Il est possible d'omettre exp1, exp2 ou exp3 mais les ; restent obligatoires.

Exemple :

```
public class For1
{
 public static void main (String args[])
 {
 int i ;
 for (i=1 ; i<=5 ; i++)
 {
 System.out.print ("bonjour " ) ;
 System.out.println (i + " fois" ) ;
 }
 }
}
```