Introduction à la programmation

Patrick Fuchs (Pierre Poulain)

DU Bioinformatique intégrative 2019

Programmation

Définition

But

- stocker de l'information
- manipuler / extraire de l'information
- répéter des tâches
- faire des calculsetc

L'ordinateur

QualitésDéfauts

Très rapide

Beaucoup de mémoire

Mais bête!

« Fondamentalement, l'ordinateur et l'homme sont les deux opposés les plus intégraux qui existent. L'homme est lent, peu rigoureux et très intuitif. L'ordinateur est super rapide, très rigoureux et complètement con... »

Gérard Berry, informaticien, médaille d'or du CNRS 2014, professeur au collège de France Le Nouvel Observateur, 26/08/2016

Notion d'algorithme

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

Recette de cuisine: Comment faire un gâteau au yaourt ?

Gâteau au yaourt?

français

- Mélanger jaunes d'oeufs et sucre jusqu'à obtenir une pâte blanche
- Ajouter farine et bien remuer
- Ajouter yaourt et bien remuer
- Ajouter un peu d'huile si vous l'aimez moelleux
- Monter les blancs en neige et incorporez les à la pâte
- Préchauffez le four à 180°C et cuire la pâte à 180°C pendant 30'

algorithme

```
pate <- pate + jaunes + sucre
Tant que pate n'est pas blanche:
 mélanger()
pate <- pate + farine</pre>
mélanger()
pate <- pate + yaourt
mélanger()
Si je veux un gateau moelleux:
 pate <- pate + huile</pre>
 mélanger()
monter blancs en neige()
pate <- pate + blanc
préchauffer le four (180°)
cuire la pate(30', 180°)
```


L'ordre des opérations est important !

Compteur d'alanines

Combien ai-je d'alanines dans cette séquence ?

GWGAWILAGAGA

Compteur d'alanines (2)

Et dans celle-ci?

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

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

Pour chaque acide aminé de la séquence,

si l'acide aminé est A

alors on compte une alanine de plus.

Variables
Données
Tests / Boucles (actions)
Opérations

→ Retrouvé dans tous les langages de programmation!

Algorithme Python


```
sequence = "GWGAWILAGAGA"
nb ala = 0
```

1) initialisation


```
for acide_amine in sequence:
 if acide_amine == "A":
 nb_ala = nb_ala + 1
```

2) algorithme principal

```
print(nombre ala)
```

3) affichage résultats

Organigramme de programmation

Nombre premiers?

Problème: J'ai un nombre N = 7, comment déterminer s'il est premier ?

français

Un nombre premier n'est divisible que par lui-même et par 1.

On se promène sur tout les nombres de 1 à N=7. A chaque nombre, si celui-ci est un diviseur de N alors je compte un diviseur de plus.

A la fin, si j'ai 2 diviseurs alors N est premier.

algorithme

```
N <- 7 # premier ?

nb_div <- 0
Pour div de 1 à N:
 Si div est un diviseur de N:
 nb_div <- nb_div + 1

Si nb_div est égal à 2:
 Afficher(N est premier)</pre>
```

Recherche de gènes

J'ai un fichier genbank, comment récupérer le nombre de gènes sur le brin direct et sur le brin complémentaire?

→ NC_001133.gbk (Saccharomyces cerevisiae S288c chromosome I, complete sequence)

Recherche de gènes

```
# initialisation variables
nb genes direct <- 0
nb genes compl <- 0
# on se ballade sur toutes les lignes
Pour chaque ligne du fichier:
 Si la ligne commence par "
 gene
 Si la ligne contient "complement":
 nb genes compl <- nb genes compl + 1
 Sinon:
 nb genes direct <- nb genes direct + 1
# Affichage résultats
Afficher (Le nb de gènes directs est nb genes direct)
Afficher (Le nb de gènes directs est nb genes compl)
```

Apprentissage

L'apprentissage de la programmation va nécessiter :

1) Syntaxe du langage Python

```
sequence = "GWGAWILAGAGA"
nombre_ala = 0


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

print(nombre_ala)
```

→ Connaitre les instructions Python pour effectuer chaque tâche

Sans oublier que l'ordinateur est bête !!!

2) Algorithmie

→ Traduire un problème en algorithme informatique

Différents types de langages

Compilés: C, C++, C#, Fortran

Bas niveau

Rapide, + lourd à développer

Interprétés: Java, Perl, Python (etc)

Haut niveau

Lent, facile à développer

Différents types de langages

Compilés: C, C++, C#, Fortran

code source

programme exécutable

binaire

Bas niveau

Rapide, + lourd à développer

Interprétés : Java, Perl, (Python)

code source

texte

Exécution à la volée

(possible génération d'un bytecode caché)

Haut niveau

Lent, facile à développer

Crédits graphiques

https://www.educol.net

https://en.wikiversity.org/wiki/Python

TurboMilk (Findicons)

Wilsoninc (Findicons)

Nicobunu (Openclipart.org)

VisualPharm (Findicons)