Notions Générales

Séance 1

Année universitaire 2018/2019 - Semestre 1

Ordinateur et programmation

- L'orientation universitaire, l'inscription, la réservation d'un billet d'avion, ... sont des opérations de la vie courante. Elles sont effectuées « par ordinateur ».
- On entend également des expressions du genre «l'erreur est due à l'ordinateur » ou encore «l'ordinateur s'est trompé ».
- Cela montre qu'il y a encore confusions et incertitudes mais surtout qu'il y a ignorance du rôle de la programmation.

La programmation

Problème

Programme

- Question à résoudre par une solution informatique
- Ensemble de <u>données</u>
- Ensemble de <u>résultats</u>
 - = solution informatique au problème
- Description d'un ensemble d'actions
- Exécution dans un certain ordre

Quelle langue comprend l'ordinateur ?

- Uniquement le langage binaire
- Le processeur (élément central qui compose tout ordinateur) reconnaît un ensemble très limité d'instructions de base appelé jeu d'instructions.

```
001
 Charger: copie dans l'accumulateur le contenu du mot mémoire.
010
 Ranger: copie le contenu de l'accumulateur dans le mot-mémoire adressé.
011
 Additionner: remplace le contenu de l'accumulateur par la somme de son
 présent contenu et du contenu du mot-mémoire adressé.
100
 Soustraire: remplace le contenu de l'accumulateur par la différence de
 son présent contenu et du contenu du mot-mémoire adressé.
101
 Sauter: va à l'instruction dont on fournit l'adresse.
110
 Sauter si non zéro: va à l'instruction dont on fournit l'adresse
 seulement si le présent contenu de l'accumulateur n'est pas zéro.
111
 Stop: Arrêt de l'exécution du programme
```

♦ À partir de ces instructions élémentaires, des programmes complexes peuvent être construits.

Langages de programmation 1

Compilateur

Le compilateur est un programme qui transforme un programme d'un code source vers le langage machine.

Le programmeur écrit du code source dans un langage de programmation comme **C**, **Ada**, **Pascal**, **Basic**, **Fortran ou Java**. Ces langages ont chacun une structure, une syntaxe et des règles que le programmeur doit suivre. Le compilateur traduit ce code source en des instructions que le processeur peut comprendre. Le code produit n'est compris que par un processeur spécifique, i.e Pentium, PowerPC, 68000, Alpha AXP, Intel i960 MX ou RISC 6000.

Printf ("Bonjour!");

```
r7, q1
mov
 r4,q0
mov
lda
 64(fp),g12
callj
cmpobe.f
 0, q0, .16.298
 r7, g1
mov
 r4,q0
mov
calli
addi
 r7,1,r7
 q14,r4
mov
```

Compilation 1

Code Source (en C)

```
while (row \leq max) && (col \leq max)
 if (is safe(row, col))
 set queen (row, col);
 col = col + 1;
 row = min;
 else row = row+1;
```

Compilation 2

Le compilateur traduit ceci en Assembleur

```
.I6.295: # --label 295--
 ldis 40(r3),g7
 cmpibg.f r4,g7,.I6.296
 cmpibg.f r7, g7, .16.296
 r7,g1
 mov
 r4,q0
 mov
 lda
 64(fp),q12
 callj
 QueensnIs safe289
 0,g0,.I6.298
 cmpobe.f
 r7,q1
 mov
 mov
 r4,q0
 callj
 QueensnSet queen283
 addi
 r7,1,r7
 g14,r4
 mov
 .16.295
 b
 # --label 298--
.I6.298:
 addi
 r4,1,r4
 b
 .16.295
.I6.296: # --label 296--
```

Compilation 3

L'assembleur est ensuite traduit en langage binaire (représenté ici en héxadécimal)

40002E20:	C8B8E028	0101010111001001010010
40002E24:	3925C03E	1111001010101000010001
40002E28:	393DC03A	0101010111001001010010
40002E2C:	5C881607	1111001010101000010001
40002E30:	5C801604	0101010111001001010010 1111001010101000010001
40002E34:	8CE7E040	0101010111001001010010
40002E38:	09FFFF08	1111001010101000010001
40002E3C:	3204201E	0101010111001001010010
40002E40:	5C881607	1111001010101000010001
40002E44:	5C801604	1111001010101000010001
40002E48:	09FFFE68	0101010111001001010010
40002E4C:	59385087	1111001010101000010001
40002E50:	5C20161E	0101010111001001010010
40002E54:	08FFFFCC	1111001010101000010001
- PCUZDJ4.	OOFFFFCC	0101010111001001010010

Programmation ...

- Structurée
- Procédurale / Modulaire
- **◆ Impérative** / Déclarative / Fonctionnelle
- Événementielle
- Orientée objet

Il y a aussi la programmation dite ... Sauvage (Goto, les breaks,...)

Le langage C?

```
#include <stdio.h>
int main ()
{
 printf ("Hello world !");
}
```


- C'est un langage
 - très répandu
 - très puissant
 - structuré
 - modulaire

Applications

- Gestion des stocks d'une entreprise, calculs mathématiques, suivi de dossiers d'étudiants, facturation d'un magasin, gestion d'un hôpital,...
- Toutes ces applications variées sont possibles alors que l'ordinateur ne dispose que d'un jeu d'instructions très réduit. Ceci grâce à:

Des traitements répétitifs Des traitements sélectifs

Notion d'algorithme

- = Description d'un processus de résolution d'un problème bien défini
- = Succession d'actions qui, agissant sur un ensemble de ressources (entrée), fourniront la solution (sortie) au problème
- Comment faire pour l'obtenir ?

Conception d'un programme

Problème: Division de deux nombres

Exemple de problème : division de deux nombres

Enoncé du problème : Diviser deux nombres Questions :

- Quel genre de division ? exemple euclidienne
- Quel est le type des deux nombres ? exemple entiers strictement positifs
- Quel est le résultat demandé ? exemple quotient, reste

16

Problème : division de deux nombres

- Positionnement du problème : Connaissant la dividende x, le diviseur y, calculer le quotient entier q, puis le reste N définis par la relation mathématique x = yq+r avec 0 < r < y
- 2. Analyse du problème :
 - 1. Etape 1 : Ordre de lecture du dividende x et du diviseur y.
 - Etape 2 : Calcul du quotient entier q, calcul du reste par la formule r = x yq
 - Etape 3 : Edition des résultats
- 3. Algorithme : description systématique des étapes de l'analyse, sous forme d'une suite d'actions convenablement enchaînées
- 4. Codification : traduire les actions (ou ensemble des étapes) dans un langage compréhensible par la machine.