

Cours de Programmation en MAPLE

• Remarques utiles :

1. Chaque instruction doit se terminer par **;** si vous voulez avoir un écho (ie :réponse) ou par **:** dans le cas contraire

Exemple :

```
> a:=3^2;
```

```
a := 9
```

```
> a:=3^2:
```

2. L'instruction **print** permet de retourner un message

Exemple :

```
> print( 'MAPLE c'est genial' );
```

```
MAPLE c'est genial
```

3. L'instruction **ERROR** a le même rôle que **print** on l'utilise surtout pour retourner un message d'erreur

Exemple :

```
> ERROR('MAPLE c'est pas génial');
```

```
Error, MAPLE c'est pas génial
```

• Les boucles en MAPLE :

- I. La boucle **for**

On l'utilise pour exécuter des instructions dépendant d'un indice entier ou pour exécuter une même instruction n fois

Syntaxe :

```
for k from valeur initiale de k to valeur finale de k
```

```
do instructions ;
```

```
od ;
```

Exemple :

```
> a:=0;
```

```
a := 0
```

```
> for k from 1 to 4
```

```
> do a:=sqrt(a+k);
```

```
> od;
```

```
a := 1
```

```
a :=  $\sqrt{3}$ 
```

```
a :=  $\sqrt{\sqrt{3} + 3}$ 
```

```
a :=  $\sqrt{\sqrt{\sqrt{3} + 3} + 4}$ 
```

Remarques :

- Ne jamais oublier de terminer la boucle par **od** ; sinon aucune instruction ne sera exécutée
- Si les instructions de la boucle ne dépendent pas de l'indice k on peut se permettre dans la syntaxe de ne pas écrire **for k**

Exemple : donner les 5 restes de la division euclidienne de 15487 par 1254

```
> a:=15487 :b:= 1254:liste:=NULL:
```

```
> from 1 to 5 do
```

```
> r:=irem(a,b):
```

```
> liste:=liste,r:
```

```
> a:=b:
```

```
> b:=r:
```

```
> od:
```

```
> liste;
```

```
439, 376, 63, 61 , 2
```

(*) l'instruction **NULL** permet de déclarer un ensemble vide

- Parfois on veut exécuter une suite d'instructions mais dans un ordre

décroissant en sautant chaque fois 2 indices par exemple ,pour cela on utilise la syntaxe suivante :

```
for k from valeur finale de k to valeur initiale de k by -2
```

```
do instructions ;
```

od ;

Exemple: Afficher les carrés ,dans l'ordre décroissant , des nombres pairs compris entre 1 et 10

> **for k from 10 to 2 by -2**

> **do k^2;**

> **od;**

100

64

36

16

4

- d. Il est parfois possible de remplacer toute cette boucle par l'instruction **seq**

Exemple : le même objectif que précédemment

>**seq((2*(5-k))^2,k=0..4);**

100, 64, 36, 16, 4

I. La boucle **while**

On l'utilise pour exécuter des instructions jusqu'à ce qu'une condition bien donnée soit remplie

Syntaxe :

While la négation de la condition **do**

instructions ;

od ;

Remarque :

La condition inférieur ou égal se traduit en MAPLE par : **<=**

La condition inférieur strictement se traduit en MAPLE par : **<**

La condition supérieur ou égal se traduit en MAPLE par : **>=**

La condition supérieur strictement se traduit en MAPLE par : >

La condition inférieur ou égal se traduit en MAPLE par : <=

La condition différent se traduit en MAPLE par : <>

La condition égal se traduit en MAPLE par : =

Exemple : trouver le dernier reste supérieur strictement a 7 parmi les restes de la

division euclidienne de 15487 par 1254

```
> a:=15487 :b:= 1254: r:=irem(a,b):
```

```
> while r>7 do
```

```
> a:=b:
```

```
> b:=r:
```

```
> r:=irem(a,b):
```

```
> od:
```

```
>b ;
```

61

III La boucle **if**

On l'utilise pour exécuter des instructions1 si une condition est vérifiée et d'autres instructions2 dans le cas contraire.

Syntaxe :

```
if la condition est vérifiée then instructions1
```

```
else instructions2
```

```
fi ;
```

Exemple : écrire un programme qui donne tous les diviseurs d'un nombre premier

```
> n:=6:
```

```
> Div:=NULL:
```

```
> d:=1:
```

```
> while d<=n do
```

```
> if irem(n,d)=0 then Div:=Div,d
```

> else fi;

> d:=d+1;

> od:

> Div;

1, 2, 3, 6

Remarque :

On peut aussi utiliser la même boucle dans le cas où la discussion porte sur plusieurs conditions

Syntaxe :

if la condition1 est vérifiée **then** instructions1

elif la condition2 est vérifiée **then** instructions2

else instructions3

fi ;