Introduction à la programmation

Patrick Fuchs (Pierre Poulain)

DUBii (01/2019→02/2019)


```
allAtom=Rigidbody(atomicName)
sys.stderr.write("Load atomic file %s with %d atoms \n" %(atomicName, allAtom.Size()))
#extract all 'atoms' objects
atomList=[]
for i in xrange(allAtom.Size()):
 atom = allAtom.CopyAtom(i)
 # look for residue or base type conversion
 resName = atom.GetResidType()
 if resName in resConv.keys():
 atom.SetResidType( resConv[resName] )
 # look for atom type conversion
 atomTag = atom.GetResidType() + '-' + atom.GetType()
 if atomTag in atomConv.keys():
 atomName = atomConv[atomTag].split('-')[1]
 atom.SetType( atomName )
 atomList.append(atom)
#count residues
 Donner des ordres
residueTagList=[]
coarseResList=[]
for atom in atomList:
 resName = atom.GetResidType()
 # create a unique identifier for every residue
 # resTag is for instance "LEU-296-A"
 resTag = resName + '-'+ str(atom.GetResidId()) + '-' + atom.GetChainId()
 if resTag not in residueTagList:
 if resBeadAtomModel.has key(resName):
 residueTagList.append(resTag)
 # add a pattern residue to the list of coarse residues for the protein
 # beware of the hugly list copy: use copy.deepcopy() !
 coarseResList.append(copy.deepcopy(resBeadAtomModel[resName]))
 else:
 sys.stderr.write("WARNING: residue %s is unknown the residues <-> beads <-> atom
 sys.stderr.write(" : residue %s will not be reduced into coarse grain\n" %
sys.stderr.write("Number of residues: %i\n" %(len(residueTagList)))
```


Combien y a-t-il d'alanines dans cette protéine?

GWGAWILAGAGA

Combien y a-t-il d'alanines dans cette protéine?

GWGAWILAGAGA 1 2 3 4


Et dans celle-ci?

MRARPRPRPLWATVLALGALAGVGVGGPNICTTRGVSSCQQCLAVSPMCAWCSDEALPLG SPRCDLKENLLKDNCAPESIEFPVSEARVLEDRPLSDKGSGDSSQVTQVSPQRIALRLRP DDSKNFSIQVRQVEDYPVDIYYLMDLSYSMKDDLWSIQNLGTKLATQMRKLTSNLRIGFG **AFVDKPVSPYMYISPPEALENPCYDMKTTCLPMFGYKHVLTLTDQVTRFNEEVKKQSVSR** NRDAPEGGFDAIMQATVCDEKIGWRNDASHLLVFTTDAKTHIALDGRLAGIVQPNDGQCH VGSDNHYSASTTMDYPSLGLMTEKLSQKNINLIFAVTENVVNLYQNYSELIPGTTVGVLS MDSSNVLQLIVDAYGKIRSKVELEVRDLPEELSLSFNATCLNNEVIPGLKSCMGLKIGDT VSFSIEAKVRGCPQEKEKSFTIKPVGFKDSLIVQVTFDCDCACQAQAEPNSHRCNNGNGT FECGVCRCGPGWLGSQCECSEEDYRPSQQDECSPREGQPVCSQRGECLCGQCVCHSSDFG KITGKYCECDDFSCVRYKGEMCSGHGQCSCGDCLCDSDWTGYYCNCTTRTDTCMSSNGLL CSGRGKCECGSCVCIQPGSYGDTCEKCPTCPDACTFKKECVECKKFDRGALHDENTCNRY CRDEIESVKELKDTGKDAVNCTYKNEDDCVVRFQYYEDSSGKSILYVVEEPECPKGPDIL VVLLSVMGAILLIGLAALLIWKLLITIHDRKEFAKFEEERARAKWDTANNPLYKEATSTF TNITYRGT

Glycoprotéine plaquettaire humaine β3


très rapide


beaucoup de mémoire


mais bête

décomposer


un problème complexe


Notion d'algorithme

Wikipedia: Un algorithme est une suite finie et non ambiguë d'opérations ou d'instructions permettant de résoudre un problème.

Problème:

J'ai 20 € dans ma poche, je veux m'acheter Linux mag, et ensuite j'aimerais aller au ciné, sinon je mangerai une glace.

```
Algorithme: prix_place_de_ciné <- 11
 prix_linux_mag <- 4.9
 budget <- 20
 # j'achete Linux mag
 budget <- budget - prix_linux_mag
 # je vais au ciné
 si prix_place_de_ciné < budget:
 je vais au ciné
 sinon:
 j'achète une glace avec le reste du budget</pre>
```

Algorithme humain

GWGAWILAGAGA
1 2 3 4

Pour chaque acide aminé de la séquence,

si l'acide aminé est A

alors on compte une alanine de plus.

Algorithme humain

GWGAWILAGAGA
1 2 3 4

Pour chaque acide aminé de la séquence,

si l'acide aminé est A

alors on compte une alanine de plus.

Algorithme Python

```
sequence = "GWGAWILAGAGA"
nombre_ala = 0

for acide_amine in sequence:
 if acide_amine == "A":
 nombre_ala = nombre_ala + 1

print(nombre_ala)
```

Systems Programming with Modula-3


Lutz & Ascher


The Craft of Functional Programming ML97 EDITION Thompson


ELEMENTS OF M GRAMMING

The

Little

MLei

Felleisen and Friedman


Apple

The

Dylar

Reference

Second Edition The Java Progr

anguage

Addison


Arnold

Gosling


THIRD EDITION


ERNICHAN - RITCHIE

THE

and Data Structures with Software Construction


Java

```
package comptagealanines;
public class Main {
  public static void main(String[] args) {
 String sequence = "GWGAWILAGAGA";
 int nombre ala = 0 ;
 for (int i = 0 ; i < sequence.length(); i++ ) {</pre>
 if (sequence.charAt( i ) == 'A'){
 nombre ala = nombre ala + 1;
 System.out.println(nombre ala);
```

Perl

```
my @sequence = split('','GWGAWILAGAGA');
my \quad $nombre \quad ala = 0 ;
foreach my $acide amine (@sequence)
  if ($acide amine eq 'A')
 $nombre ala = $nombre ala + 1;
print "$nombre ala\n";
```

Javascript

```
<script>
var sequence = "GWGAWILAGAGA";
var nombre ala = 0;
for(i=0; i<sequence.length; i++) {</pre>
 if (sequence[i].toUpperCase() == "A") {
 nombre ala = nombre ala + 1;
window.alert("Nombre de A : " + nombre ala);
</script>
```


PHP

C#

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
namespace ConsoleApplication1
 class Program
 static void Main(string[] args)
 string sequence = "GWGAWILAGAGA";
 int nombre ala = 0;
 for (int i = 0; i < sequence.Length; i++)</pre>
 if (sequence[i].ToString().ToUpper() == "A")
 nombre ala = nombre ala + 1;
 Console.WriteLine("Nombre de A : " + nombre ala.ToString());
```


Variables
Données
Tests / Boucles
Opérations


using public class static void

Compilation

C, C++, C#, Fortran

code source

langage machine


programme exécutable

Interprétation (bytecode)

Java, Python, Perl


Interprétation

Bash, Javascript, PHP

code source (ligne par ligne)


Crédits graphiques


PPDIGITAL (Flickr)


TurboMilk (Findicons)


Katherine Donaldson (Flickr)


Wilsoninc (Findicons)


Ralphbijker (Flickr)


fe2cruz (Flickr)


Oliveris (Flickr)


713 Avenue (Flickr)


Nicobunu (Openclipart.org)


K Lee (Wikipedia)


VisualPharm (Findicons)


selva (Flickr)