Royaume du Maroc
Université Ibn Tofail– Kénitra
Faculté des sciences
Dep. Physique
Filière : Licence Proffetionnelle
[Calcule de puissance en langage JAVA]
[Compte rendu]

[image: image1.png]L

'g;rJ;;yz;z;;

Année universitaire : 2009-2010

02 décembre 2009

[image: image2.png]

[image: image3.png]

[Calcule de puissance en langage JAVA] | 02/12/2009
[image: image4.png]

Sommaire
1 INTRODUCTION ...
2 OBJECTIF...
3 OUTILS ET TECHNIQUES..
3-1 LES OUTILS : ..
3-1-1 LANGAGE JAVA (JDK): ..

3-1-2 ECLIPSE IDE: ...

3-2 TECHNIQUES: ..

3-2-1 CLASSE PUISSANCE (TRAITEMENT) : ..

 Fonction itérative :
 Fonction récursive :
 Fonction binaire :
3-2-2 CLASSE MAINFUNCTION (INTERACTION AVEC USER) :
4 CONCLUSION ...
[image: image5.png]

[image: image6.png]

Introduction
La théorie de la calculabilité est une branche de

la logique mathématique et de l'informatique
‘Présentation du travail’
théorique. Alors que la notion intuitive de fonction calculable est aussi vieille que les mathématiques, la formalisation de ces notions a commencé dans la décennie afin de répondre à des problèmes fondamentaux de logique mathématique, ou Problème de la décision. La calculabilité cherche d'une part à identifier la classe des fonctions qui peuvent être calculées à l'aide d'un algorithme et

d'autre part à appliquer ces concepts à des questions
4
[image: image7.png]

Objectif
fondamentales des mathématiques. Une bonne appréhension de ce qui est calculable et de ce qui ne l'est pas permet de voir les limites des problèmes

que peuvent résoudre les ordinateurs.
Outils et techniques
L’objectif de ce travail que je vais présenter au dessus est d’appliquer la réalité en informatique, en d’autres termes; résoudre la problématique de calcul de puissance en utilisant trois méthodes différentes ayant le même résultat.

[image: image8.png]

[image: image9.png]

Les outils :
Langage JAVA : Le langage Java est un langage de programmation informatique orienté objet créé par James

Gosling et Patrick Naughton employés de Sun Microsystems avec le soutien de Bill Joy (cofondateur de Sun

Microsystems en 1982), présenté officiellement le 23 mai 1995au SunWorld.

Le langage Java a la particularité principale que les logiciels écrits avec
ce dernier sont très facilement portables sur plusieurs systèmes d’exploitation tels que UNIX, Microsoft Windows,MacOS ou GNU/Linux avec peu ou pas de modifications. C’est la plate-forme

qui garantit la portabilité des applications développées en Java.
 Eclipse IDE: est un environnement de développement
intégré libre extensible, universel et polyvalent, permettant de créer des projets de développement mettant en œuvre n'importe quel langage de programmation. Eclipse IDE est principalement écrit en Java (à l'aide de la bibliothèque graphique SWT, d'IBM), et ce langage, grâce à des bibliothèques spécifiques, est également utilisé pour écrire des extensions. La spécificité d'Eclipse IDE vient du fait de son architecture totalement développée autour de la notion de plugin (en conformité avec la norme OSGi) : toutes les fonctionnalités de cet atelier logiciel sont développées en tant que

plug-in.
6
[image: image10.png]

Techniques:
Afin de réaliser le calcule de la puissance demandé par JAVA tel qu’il nous donne plusieurs techniques possibles, que je vais expliquer juste après la présentation de la classe en java qui traitera le problème.

Classe Puissance (traitement) :
Tout d’abord, j’ai crée un classe qui s’appelle Puissance et qui contient deux variables, un réel x et un entier n, et les deux en mode private pour écarter toute menace extérieur bugant le programme…et un constructeur pou initialiser les données membres de la classe, ainsi que de permettre différentes actions (définies par le concepteur de la classe) lors de l'instanciation. Pour nous, l’initialisation de fait en ajoutant deux paramètres encore un float qui représente la valeur qu’on calculera sa puissance et un entier qui représente la puissance.

Maintenant, je vais expliquer trois différentes fonctions qui calculeront la puissance.

[image: image11.png]

[image: image12.png]

[image: image13.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

En prenant le nom PuissanceRecursive, cette fonction prend en paramètre un float a, un entier de b et déclare un autre float aa qui prend en valeur celle de la variable a (qui en paramètre), puis vérifie si la valeur de n est supérieur a 1, si vrai, elle va affecter a la variable aa le produit de la valeur a, le résultat de la fonction PuissanceRecu rsive (this.PuissanceRecursive).donc cette fonction va s’exécuter autant de fois que n > 1 avec une décrémentation du paramètre b (b-1)

 Fonction binaire :
La dernière méthode fonction binaire, consiste à créer une variable a initialisée par la valeur 1, puis utilise une boucle while testant si n (la puissance déjà pris en paramètre) est toujours positive, et à l’intérieur de cette boucle itérative, en teste est ce que le modulo de n/2 égale à

1 ou non, si oui, on affecte à a le produit de l’ancienne valeur de a et
x (aussi pris en paramètre et qui signifie la valeur qu’on désire calculer sa puissance). En suite on devise la valeur de n sur deux et on l’a réaffecte à la même variable, âpres et x reprends la valeur de x².

Enfin, on retourne la valeur de a.

[image: image14.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image15.png]3 public class Puissance (

4

S private float x;

3 private int n;

d

3 //Constructeur par defaut gémeré par 1'oucil Eclipse IDE
9% public Puissance (float x, int n) (

> this.x = x;

this.n = n;

- el B

Classe MainFunction (interaction avec user) :
La classe MainFunction est une classe principale que le compilateur

JAVA exécute car elle contient ma méthode
Apres, crée normalement deux variables, un float qui s’appelle a (pour stocker le nombre) et un entier b (indiquant la puissance), en plus, déclare une méthode myScanner

Qui est prédéfinie dans la classe Scanner du package java.util

Le morceau de code suivant :

demande à l’utilisateur de donner le numéro pour le stocker dans la variable a et la puissance en la stockant dans b, puis déclare une autre

10
[image: image16.png]+ Fonction itérative :

La fonction itérative, comme son nom l'indique, contient des
itérations pour arriver au résultat final.
//Fonction calculant la puissance par la technigue itérative

public float Puissancelterative() (
float a = 1:

for (int i=0; i<n; i++)
a *= x;

return a;
)

Cette fonction s'appelle HiiiSuneanemung, declre [N
aussi, un float a initialisé par 1 et un entier i, puis crée une boucle for
oli i est son index et qu'elle va se répéter jusqu’a soit i égale ou
supérieur a la variable n (déclaré par la classe). Et dans cette boucle, le
traitement qui va se répéter est : a* = x qui signific que la variable a
va contenir une nouvelle valeur en résulte du produit de I'ancienne
valeur d’elle-méme et la variable x (déclaré par la classe).

A la fin on a un return a ¢a veut dire de la fonction va retourner la

dernicre valeur prise par a.

+ Fonction récursive :

La fonction récursive fait appel 4 elle-méme pour arriver au résultat
final.

//Fonction galculant la puissance par la technique recursive
public float PuissanceRecursive (float a, int b) {
n=b;
float aa = a:
if(n > 1)
aa = a * this.PuissanceRecursive(a, b-1);

return aa;

[image: image17.png]s puissance par la technique binai
uissanceBinaire() (
float a = 1;
while(n > 0)(

if((n % 2) == 1)

a *= x;
n /= 2:
x = x|

¥
return a;

Conclusion
Donc en résumé on appelle fonction un sous-programme qui permet d'effectuer un ensemble d'instruction par simple appel de la fonction dans le corps du programme principal. Les fonctions permettent d'exécuter dans plusieurs parties du programme une série d'instructions, cela permet une simplicité du code et donc une taille de programme minimale.

�

�

�

�

�

�

�

�

�

�

�

�

�

2

[Calcule de puissance en langage JAVA] | 02/12/2009

[Calcule de puissance en langage JAVA] | 02/12/2009

�

�

�

8

[Calcule de puissance en langage JAVA] | 02/12/2009

�

[Calcule de puissance en langage JAVA] | 02/12/2009

�

�

�

�

�

�

�

[image: image18.png]Scanner myScanner = new Scanner (System.in);

[image: image19.png]import java.util.Scanner;

[image: image20.png]public static void main(String[] args) {

[image: image21.png]//L'atfectation des variables par 1'utilisateur
System. out.print ("Donnez le numero: "):

a = myScanner.nextFloat () :

System.out.print ("Donnez sa puissance: ");

b = myScanner.nexcInt():

Puissance alpha = new Puissance(a, b):

[image: image22.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image23.png]-

variable (composée) alpha d’un type personnel celui de la classe
Puissance avec les parametres.

System. out.println(alpha.Puissancelterative()):
System.out.println(alpha.PuissanceRecursive (a, b)):
System. out.printlin(alpha.PuissanceBinaire()):

Et en fin, la classe fait appel & aux fonctions ‘PuissanceBinaire’
‘Puissancelterative’ et ‘PuissanceRecursive’ pour montrer que les trois

fonctions ont donnent le méme résultat, donc sont correctes dans leur
déclarations.

[[£ problems | @ Javadoc |[& Dedaration

<terminated> MainFunction [Java Application] C:|Program Files\Javalre6\bini)
Donnez le numero: 53

Donnez sa puissance: 4

frao0481.0

7890481.0

7890481.0

“[2. problems | @ Javadoc | [Dedlaration
<terminated > MainFunction [Java Application] C:\Program Files\Jave
Donnez le numero: 14

Donnez sa puissance: 24
3.2142002E27
3.2141996E27

[image: image24.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

