

Démonstration de l'utilisation du package "algorithme 1.1"

Pierre Chatelier

e-mail : pierre.chatelier@club-internet.fr

http ://perso.club-internet.fr/ktl

17 décembre 2004

Table des matières

1	Localisation automatique des mots-clés	3
2	Environnement algorithme	3
3	Légende : <code>\caption</code>	3
4	Typage : <code>\Type</code>	3
5	Commentaires : <code>\Rem</code>	3
6	Boucle tant que : <code>\While</code> ou <code>\WhileDo</code>	4
7	Boucle "Tant que (version courte)" : <code>\While*</code> ou <code>\WhileDo*</code>	4
8	Boucle "Répéter...jusqu'à" : <code>\Repeat</code> ou <code>\RepeatUntil</code>	4
9	Boucle "Pour" standard : <code>\ForFromTo</code> ou <code>\ForFromToDo</code>	5
10	Boucle "Pour" de style C : <code>\For</code> ou <code>\ForDo</code>	5
11	Si...Alors : <code>\If</code> ou <code>\IfThen</code>	5
12	Si...Alors...Sinon : <code>\IfThenElse</code>	5
13	Quelques mots-clés : <code>\True</code> , <code>\False</code> , <code>\Or</code> , <code>\And</code> , <code>\Not</code>	6
14	Structure "Selon que" : <code>\Switch</code>	6
14.1	Selon que raté	6
14.2	Selon que corrigé	7
15	Fonction : <code>\Function</code>	7
16	Procédure	7
17	Imbrication des commandes	8

La table des algorithmes est insérée ci-dessous par la commande :

```
\listofalgorithms
```

Liste des Algorithmes

1	J'aime les légendes	3
2	Typage	3
3	Commentaires	4
4	Tant que	4
5	Tant que (version courte)	4
6	Répéter . . jusqu'à	4
7	boucle Pour standard	5
8	boucle Pour en style C	5
9	Si . . alors	5
10	Si . . alors . . sinon	5
11	Utilisation de quelques mots-clefs	6
12	Selon que	6
13	Selon que raté	6
14	Selon que corrigé	7
15	fonction	7
16	procédure	7
17	Un algorithme complet	8

1 Localisation automatique des mots-clés

Selon que

```
\usepackage[french]{algorithm}
```

ou

```
\usepackage[english]{algorithm}
```

ait été employé, les mots-clés seront dans la langue choisie. La langue est héritée du package `babel` si elle n'est pas spécifiée, et il s'agit du par défaut du Français.

2 Environnement `algorithm`

Pour écrire un algorithme, on ouvre l'environnement adéquat. Il est automatiquement encapsulé dans une boîte.

```
\begin{algorithm}
Je suis un algorithme\\
\end{algorithm}
```

Je suis un algorithme

3 Légende : `\caption`

Pour ajouter une légende, et voir l'algorithme apparaître dans la table des algorithmes, on utilise le `\caption`. La légende est inscrite en dessous.

```
\begin{algorithm}
Encore un algorithme\\
\caption{J'aime les légendes}
\end{algorithm}
```

Encore un algorithme

Algorithme 1: J'aime les légendes

4 Typage : `\Type`

On peut préciser le type des variables.

```
\begin{algorithm}
\Type{x}{bool}; \\
\Type{y}{integer}; \\
x  $\leftarrow$  \True; \\
y  $\leftarrow$  0;
\caption{Typage}
\end{algorithm}
```

```
x : bool;
y : integer;
x  $\leftarrow$  vrai;
y  $\leftarrow$  0;
```

Algorithme 2: Typage

5 Commentaires : `\Rem`

On peut ajouter des commentaires.

```

\begin{algorithm}
\Rem{$x$ est initialisé à 0}\
x $\leftarrow$ 0;
\caption{Commentaires}
\end{algorithm}

```

[x est initialisé à 0]
 $x \leftarrow 0;$

Algorithme 3: Commentaires

6 Boucle tant que : `\While` ou `\WhileDo`

Boucle "Tant que"

```

\begin{algorithm}
\Type{x}{entier}; \
x $\leftarrow$ 1; \
\While{x $\leq$ 5}
  {x $\leftarrow$ x+1;}
\caption{Tant que}
\end{algorithm}

```

x : entier;
 $x \leftarrow 1;$
Tant que ($x \leq 5$) **faire**
 | $x \leftarrow x+1;$
Fait

Algorithme 4: Tant que

7 Boucle "Tant que (version courte)" : `\While*` ou `\WhileDo*`

```

\begin{algorithm}
\Type{x}{entier}; \
x $\leftarrow$ 0; \
\While*{x $\leq$ 5}
{x $\leftarrow$ x+1}
\caption{Tant que
(version courte)}
\end{algorithm}

```

x : entier;
 $x \leftarrow 0;$
Tant que ($x \leq 5$) **faire** $x \leftarrow x+1$ **Fait**

Algorithme 5: Tant que (version courte)

Pratiquement toutes les structures de contrôle de ce package ont une forme courte (forme étoilée dans le fichier source `LATEX2 ϵ`) (Une exception : le Selon que).

8 Boucle "Répéter...jusqu'à" : `\Repeat` ou `\RepeatUntil`

```

\begin{algorithm}
\Type{x}{entier}; \
x $\leftarrow$ 0; \
\Repeat{x $\leftarrow$ x+1;}
{x = 6}
\caption{Répéter \ldots jusqu'à}
\end{algorithm}

```

x : entier;
 $x \leftarrow 0;$
Répéter
 | $x \leftarrow x+1;$
jusqu'à ce que ($x = 6$)

Algorithme 6: Répéter .. jusqu'à

9 Boucle “Pour” standard : `\ForFromTo` ou `\ForFromToDo`

```
\begin{algorithm}  
\Type{x}{entier}; \\  
\ForFromTo{x}{0}{5}  
  {x  $\leftarrow$  x+1}  
\caption{boucle Pour standard}  
\end{algorithm}
```

```
x : entier ;  
Pour x de 0 à 5 faire  
  | x  $\leftarrow$  x+1  
Fin Pour
```

Algorithme 7: boucle Pour standard

10 Boucle “Pour” de style C : `\For` ou `\ForDo`

```
\begin{algorithm}  
\Type{x}{entier}; \\  
\For{(x=0 ; x  $\leq$  5 ; x++)}  
  {\Rem{Rien à faire, du coup}}  
\caption{boucle Pour en style C}  
\end{algorithm}
```

```
x : entier ;  
Pour (x=0 ; x  $\leq$  5 ; x++) faire  
  | [Rien à faire, du coup]  
Fin Pour
```

Algorithme 8: boucle Pour en style C

11 Si...Alors : `\If` ou `\IfThen`

```
\begin{algorithm}  
\Type{x}{entier}; \\  
x  $\leftarrow$  0; \\  
\If{x = 0}{x  $\leftarrow$  1;}  
\caption{Si \dots alors \dots}  
\end{algorithm}
```

```
x : entier ;  
x  $\leftarrow$  0 ;  
Si (x = 0) Alors  
  | x  $\leftarrow$  1 ;  
Fin Si
```

Algorithme 9: Si ...alors ...

12 Si...Alors...Sinon : `\IfThenElse`

```
\begin{algorithm}  
\Type{x}{entier}; \\  
x  $\leftarrow$  0; \\  
\IfThenElse{x = 0}  
  {x  $\leftarrow$  1;}  
  {x  $\leftarrow$  2;}  
\caption{Si \dots alors  
\dots sinon}  
\end{algorithm}
```

```
x : entier ;  
x  $\leftarrow$  0 ;  
Si (x = 0) Alors  
  | x  $\leftarrow$  1 ;  
Sinon  
  | x  $\leftarrow$  2 ;  
Fin Si
```

Algorithme 10: Si ...alors ...sinon

13 Quelques mots-clés : \True, \False, \Or, \And, \Not

```
\begin{algorithme}
\type{x}{bool}; \
\if{condition1 \And
 (Condition2 \Or
 \Not(condition3))}
 {x $\leftarrow$ \False}
\caption{Utilisation de quelques
mots-clefs}
\end{algorithme}
```

```
x : bool;
Si (condition1 ET (Condition2 OU
 \Not(condition3))) Alors
 | x ← faux
Fin Si
```

Algorithme 11: Utilisation de quelques mots-clefs

14 Structure “Selon que” : \Switch

```
\begin{algorithme}
\type{x}{entier}; \
x $\leftarrow$ 0; \
\switch{
 x = 0 : x $\leftarrow$ 1;\
 x = 1 : x $\leftarrow$ 11;\
 x = 2 : x $\leftarrow$ 111;
}
\caption{Selon que}
\end{algorithme}
```

```
x : entier;
x ← 0;
Selon que
 | x = 0 : x ← 1;
 | x = 1 : x ← 11;
 | x = 2 : x ← 111;
Fin Selon que
```

Algorithme 12: Selon que

14.1 Selon que raté

```
\begin{algorithme}
\type{x}{entier}; \
x $\leftarrow$ 0; \
\type{y}{entier}; \
y $\leftarrow$ 0; \
\switch{
 x = 0 : x $\leftarrow$ 1;\
 y $\leftarrow$ 2;\
 x = 1 : x $\leftarrow$ 11;\
 y $\leftarrow$ 22;\
 x = 2 : x $\leftarrow$ 111;\
 y $\leftarrow$ 222;\
}
\caption{Selon que raté}
\end{algorithme}
```

```
x : entier;
x ← 0;
y : entier;
y ← 0;
Selon que
 | x = 0 : x ← 1;
 | y ← 2;
 | x = 1 : x ← 11;
 | y ← 22;
 | x = 2 : x ← 111;
 | y ← 222;
Fin Selon que
```

Algorithme 13: Selon que raté

14.2 Selon que corrigé

```

\begin{algorithm}
\Type{x}{entier}; \\\
x $\leftarrow$ 0; \\\
\Type{y}{entier}; \\\
y $\leftarrow$ 0; \\\
\Switch{
  x=0:\Block{
 x $\leftarrow$ 1;\\\
 y $\leftarrow$ 2;\\\
  }\\\
  x=1:\Block{
 x $\leftarrow$ 11;\\\
 y $\leftarrow$ 22;\\\
  }\\\
  x=2:\Block{
 x $\leftarrow$ 111;\\\
 y $\leftarrow$ 222;\\\
  }
}
\caption{Selon que corrigé}
\end{algorithm}

```

```

x : entier ;
x ← 0 ;
y : entier ;
y ← 0 ;
Selon que
  x = 0 : x ← 1 ;
 y ← 2 ;
  x = 1 : x ← 11 ;
 y ← 22 ;
  x = 2 : x ← 111 ;
 y ← 222 ;
Fin Selon que

```

Algorithme 14: Selon que corrigé

15 Fonction : \Function

```

\begin{algorithm}
\Function{maFonction}
  {x: \textbf{entier}}{entier}
{
  x $\leftarrow$ x*x*x;\\\
  \Return x;
}
\caption{fonction}
\end{algorithm}

```

```

Function maFonction(x : entier) : entier
  | x ← x*x*x;
  | Retourner x;
Fin

```

Algorithme 15: fonction

16 Procédure

```

\begin{algorithm}
\Procedure{maProcédure}{x}
{
  x $\leftarrow$ 0;
}
\caption{procédure}
\end{algorithm}

```

```

Procédure maProcédure(x)
  | x ← 0;
Fin


```

Algorithme 16: procédure

17 Imbrication des commandes

L'intérêt de ce package est bien sûr de pouvoir imbriquer les commandes.

```
\begin{algorithm}  
\Function{max}  
  {\Type{x, y, z}{entier}}  
  {entier}  
{  
  \Type{result}{entier}\\  
  \IfThenElse{x  $\leq$  y}  
  {  
 \IfThenElse{y  $\leq$  z}  
 {result  $\leftarrow$  z;}  
 {result  $\leftarrow$  y;}  
  }  
  {  
 \IfThenElse{x  $\leq$  z}  
 {result  $\leftarrow$  z;}  
 {result  $\leftarrow$  x;}  
  }\  
  \Return{result};  
}  
\caption{Un algorithme complet}  
\end{algorithm}
```


Algorithme 17: Un algorithme complet