

Diversité des Langages Informatiques et Styles de Programmation

Frédéric Mallet

Frederic.Mallet@univ-cotedazur.fr

Plan du cours

- ☐ Styles
 - Impératif/déclaratif/récursif/logique
 - Avec ou sans objets/classes
 - Données vs fonctions
- Polymorphisme
 - Unification
 - Abstraction

Algorithme

- ☐ Discret
 - Succession d'actions (impératif)
- Déterministe
 - Les mêmes entrées produisent les mêmes sorties
 - ≠ Stochastique
- ☐ Finitude
 - Terminaison après un nombre fini de pas
 - Semi-algorithme: ne termine pas nécessairement

La programmation impérative

- Programmation
 - concevoir un algorithme et réaliser un programme pour une exécution automatique
- Algorithme
 - Impératif: succession d'ordres
 - Pour calculer le maximum, je parcours les éléments un à un et je les compare à l'élément supposé maximum
 - Déclaratif
 - $max(T) = \{ m \mid \forall t \in T, t \leq m \}$

Exemple de la factorielle

Impératif Déclaratif Itératif Fonctionnel / Applicatif long factorielle(int n) { (factorielle (n) (fac n 1)) long res = 1;(fac (n acc) for(int $i = 2; i < n; i++) {$ ((zero? n) acc) res = res * i;(fac (- n 1) (* n acc)) return res; Logique factoriel(0,1):-Récursif long factorielle(int n) { factoriel(N,T):if(n==0) return 1; N1 is N-1, return n*factorielle(n-1); factoriel (N1,T1), T is T1*N.

Langage flot de données synchrone

- Classique en automatique et conception de circuits
 - X, Y, S, M, 2 : sont des flots d'entiers infinis !


```
node Moyenne(X, Y : int) returns (M : int);
var S : int
let
 M = S / 2;
 S = X + Y;
tel
```

- Interprétation synchrone (temps logique : N)
 - $\forall t \in \mathbb{N}$, $M_t = (X_t + Y_t) / 2$


```
## STEP 1 ##########

K (integer) ? 0

K (integer) ? 5

M = 2

## STEP 2 #########

K (integer) ? 12

K (integer) ? 18

M = 15

## STEP 3 #########

K (integer) ? 10

M = 15

## STEP 4 ##########

K (integer) ? 15

K (integer) ? 15

M = 13

## STEP 5 ###########

K (integer) ? [
```

2019-2020 F. Mallet - NSI

Langage impératif synchrone

```
module ABRO:
input A, B, R;
output O;
```


loop

```
[ await A || await B ];
```

emit O

each R

end module

UNIVERSITÉ CÔTE D'AZUR

Langage concurrent (temporisé)

```
1 library ieee;
 2 use ieee.std_logic_1164.all;
 3 use ieee.numeric_std.all;
 4
 5 entity signed_adder is
 6
 port
 8
 aclr : in std_logic;
 clk : in std_logic;
 a : in std_logic_vector;
10
 b : in std_logic_vector;
11
12
 : out std logic vector
 q
13
 );
14 end signed_adder;
15
16 architecture signed_adder_arch of signed adder is
17
 signal q_s : signed(a'high+1 downto 0); -- extra bit wide
18
19 begin -- architecture
20
 assert(a'length >= b'length)
21
 report "Port A must be the longer vector if different sizes!"
22
 severity FAILURE;
23
 q <= std_logic_vector(q_s);</pre>
24
25
 adding_proc:
26
 process (aclr, clk)
27
 begin
28
 if (aclr = '1') then
 q_s <= (others => '0');
29
30
 elsif rising_edge(clk) then
 q_s \le ('0'\&signed(a)) + ('0'\&signed(b));
31
32
 end if; -- clk'd
33
 end process;
34
 F. Mallet - ISN
35 end signed_adder_arch;
```

UNIVERSITÉ CÔTE D'AZUR

La Programmation Orientée-Objet

- ☐ La POO guide la conception par
 - Un ensemble de concepts
 - abstraction, modularité, encapsulation, polymorphisme
 - Des langages et des outils qui supportent ces concepts
 - Classification vs. prototype
 - Héritage (multiple)
 - Typage : fort/faible, explicite/inféré
- Ses forces (supposées)
 - Reflète plus finement les objets du monde réel
 - Du code (plus) facile à maintenir
 - Plus stable : un changement s'applique à un sous-système facile à identifié et isolé du reste du système

Système de gestion d'un lycée

Complexité spatiale

Données/Objets

- Personne
 - Etudiant, enseignant, principal, secrétaire
- Diplôme
 - Année, matière, parcours
- Bulletin
 - Notes
 - Coefficients

Complexité temporelle

Fonctions

- Calculer la moyenne
- ☐ Calculer les taux d'encadrement
- ☐ Calculer le nombre de redoublants
- ☐ Calculer le taux de réussite au baccalauréat

Questions:

- Quelles sont propriétés d'un étudiant?
- Comment représenter une note ou une année?

Types de données

- Réalise un Type Abstrait de données (algorithmique)
- ☐ Le type encode les données
 - Domaine de valeurs (fini)
 - Opérations autorisées (arithmétiques, booléennes...)
- On distingue
 - Types primitifs (caractères, entiers, réels, booléens)
 - Types composés
 - Image = ensemble de pixels de couleur
 - Couleur = Rouge + Vert + Bleu

Nombres entiers relatifs N

Domaine de valeurs

•	8 bits	byte	[-128,127]	
٠	16 bits	short	[-32768, 32767]	
٠	32 bits	int	$[-2^{31}, 2^{31}-1]$	
	64 bits	long	$[-2^{63}, 2^{63}-1]$ (01

(int, long)

Opérations autorisées

- Affectation =
 Comparaison ==, !=
 Opérations arithmétiques +, -, *, /, %
- Opérations binaires&, |, ~, <<, >> (int, long)
- Division entière: 23 = 3 * 7 + 2
 - quotient de la division entière $23/7 \rightarrow 3$ reste de la division entière $23\%7 \rightarrow 2$ et binaire (différent du et logique) $23\%7 \rightarrow 7$
 - 23 / 0 Erreur!

Nombres approchés $\mathbb R$

- Domaine de valeurs
 - 32 bits

float

??

12.5f

• 64 bits

double

??

-12.5, 1e-23

- Opérations autorisées
 - Affectation

=

Comparaison

- ==, !=
- Opérations arithmétiques
- +, -, *, /

- Opérations binaires
- &, |, ~, <<, >>

- Particularités
 - Division approchée: 23.0 / 0 → +∞

UNIVERSITÉ CÔTE D'AZUR

Nombres approchés – IEEE 754

- \square Codage sur 32 bits => 2^{32} valeurs
 - Complément à 2 (int) [-2³¹, 2³¹-1]
 - Virgule flottante (float) [-2¹²⁸, 2¹²⁸]

	30 23	3
s	exposant	mantisse
		22 0

Signe	Exposant	Mantisse	Nombre représenté	
S	E=]0,255[M	$(-1)^{S} x 2^{E-127} x (1,M)_{2}$	
S	0	>0	$(-1)^{S} x 2^{-126} x (0, 1)$	$M)_2$
0	0	0	+0	
1	0	0	-0	
-	255	>0	NaN	Not a Number!
0	255	0	$+\infty$	
1	255	0	$-\infty$	

Classe = Type composé

- Types primitifs normalisés par le langage
 - boolean, char, byte, short, int, long, float, double
- Composition => champs/propriétés (nom + type)
 - Couleur : rouge (8 bits) + vert (8 bits) + bleu (8 bits)
 - Image : ensemble de points de couleur
 - Nom : séquence/chaîne de caractères
 - Date : ?
- Compromis espace mémoire/temps de calcul
 - Couleur : RGB vs. YUV
 - Nombre complexe: c = re + i.im

ou c = z.

Complexe

reelle : double

imaginaire : double

Classe: encodage

```
Couleur
 Complexe
class CouleurRGB {
 class ComplexeCartesien {
 byte rouge;
 double reelle;
 byte vert;
 double imaginaire;
 byte bleu;
class CouleurYUV {
 class ComplexePolaire {
 byte luminance;
 double module;
 byte chrominanceRouge;
 double argument;
 byte chrominanceBleue;
```

UNIVERSITÉ CÔTE D'AZUR

Objet = instance d'une classe

- \square Type \longrightarrow valeurs \longrightarrow variables
- □Classe → objets → références

Complexe

reelle : double

imaginaire : double

```
Complexe c1; // référence Complexe c1 = new Complexe (1, -1); c2 = new c1: Complexe c2 = new c2 = new
```

```
Complexe c2; // référence
c2 = new Complexe(2, 0);
```


Méthode = opération sur les objets

■ Norme d'un complexe

```
class ComplexeCartesien {
 double re;
 double im;

 double norme () {
 return re * re + im * im;
 }

 double argument() {
 return Math.atan2(im, re);
 }

 class ComplexePolaire {
 double module;
 double argument;
 }

 double argument() {
 return module * module;
 return argument() {
 return argument;
 }
 }
}
```


Notation pointée

- ☐ Pour accéder aux membres d'un objet
 - Membre = champs + méthodes
- Exemple
 - Complexe c1 = new Complexe();
 - c1.reelle désigne le champ reelle de c1
 - c1.norme () désigne la méthode norme de c1

Complexe

reelle : double imaginaire : double

norme() : double

Classe Moyenne

```
class Moyenne { // bloc de déclaration de classe
  /** Somme des notes obtenues */
  int notes = 0 ;
  /** Nombre de notes obtenues */
  int nombreDeNotes = 0 ;
  /** Ajoute une note à la moyenne
 * @param note nouvelle note obtenue */
  void ajouteNote (int note) {
 notes += note;
 nombreDeNotes += 1;
  /** @return moyenne des notes */
  double calculeMoyenne() {
 return ((double) notes) / nombreDeNotes ;
```


Vocabulaire

Calculatrice

Calculatrice.java

```
class Calculatrice {
  double add(double v1, double v2) {
 return v1+v2;
  }
  double mul(double v1, double v2) {
 return v1*v2;
  }
  double inv(double v) {
 return 1/v;
  }
}
```


État : ?

Usage: Calculatrice c = new Calculatrice(); c.add(12, 5);

Methodes de classes : static

Calculatrice.java

```
class Calculatrice {
 static double add(double v1, double v2) {
 return v1+v2;
 }
 static double mul(double v1, double v2) {
 return v1*v2;
 }
 static double inv(double v) {
 return 1/v;
 }
}
```


État : NON

Usage:

Calculatrice.add(12, 5);

Champs de classe: static

Calculatrice.java

```
class Calculatrice {
  static double add(double v1, double v2) {
 return v1+v2;
  static double mul(double v1, double v2) {
 return v1*v2;
  static double inv(double v) {
 return 1/v;
  static double PI = 3.1415;
```


État : NON

Usage:

Calculatrice.add(12, 5);
Calculatrice.add(Calculatrice.Pl, 5);

Constantes: final

Calculatrice.java

```
class Calculatrice {
  static double add(double v1, double v2) {
 return v1+v2;
  static double mul(double v1, double v2) {
 return v1*v2;
  static double inv(double v) {
 return 1/v;
  static final double PI = 3.1415;
 Usage:
 Calculatrice.add(12, 5);
```


État : NON
Accumulateur ?
Mémoire ?

Calculatrice.add(Calculatrice.Pl, 5);

Méthodes d'instance et état

Calculatrice.java

```
class Calculatrice {
  double accumulateur;
  void add(double v) {
 accumulateur += v;
  void mul(double v) {
 accumulateur *= v;
  void inv() {
 accumulateur = 1/accumulateur;
  static final double PI = 3.1415;
 Usage: Calculatrice c = new Calculatrice();
 c.add(12);
 c.add(Calculatrice.PI);
```


État : OUI

« Regrouper DES objets de type différent par UNE classe qui rassemble les propriétés et opérations communes »

UNIFICATION

Les nombres complexes

Codage cartésien

```
class ComplexeCartesien {
  double reelle;
  double imaginaire;
}
```

ComplexeCartesien

reelle: double

Imaginaire: double

Codage polaire

```
class ComplexePolaire {
  double module;
  double argument;
}
```

ComplexePolaire

module : double argument : double

Addition complexe:

```
(re1+i.im1) + (r2 + i.im2) = (re1+re2) + i.(im1+im2)
```

Addition complexe

Addition en Java

```
static ComplexeCartesien addition(ComplexeCartesien c1,
 ComplexeCartesien c2) {
 double reelle = c1.reelle + c2.reelle;
 double imaginaire = c1.imaginaire + c2.imaginaire;
 return new ComplexeCartesien(reelle, imaginaire);
static ComplexeCartesien addition(ComplexePolaire c1,
 ComplexePolaire c2) {
 double reelle = c1.reelle() + c2.reelle();
 double imaginaire = c1.imaginaire() + c2.imaginaire();
 return new ComplexeCartesien(reelle, imaginaire);
```

Addition complexe:

```
(re1+i.im1) + (r2 + i.im2) = (re1+re2) + i.(im1+im2)
```

UNIVERSITÉ CÔTE D'AZUR. Les interfaces

Addition en Java

```
«interface»
IComplexe

+ reelle(): double
+ imaginaire(): double

complex
```

```
interface IComplexe {
  double reelle();
  double imaginaire();
}
```


Addition complexe:

```
(re1+i.im1) + (r2 + i.im2) = (re1+re2) + i.(im1+im2)
```

Implanter une interface

ComplexeCartesien est-un IComplexe


```
class ComplexeCartesien implements IComplexe {
 private double reelle;
 private double imaginaire;
 public double reelle() { return reelle; }
 public double imaginaire() { return imaginaire; }
 interface IComplexe {
 double reelle();
 double imaginaire();
```


Implanter une interface

ComplexePolaire est-un IComplexe

```
class ComplexePolaire implements IComplexe {
 private double module, argument;
 public double reelle() {
 return module*module*Math.cos(argument);
 public double imaginaire() {
 return module*module*Math.sin(argument);
 interface IComplexe {
 double reelle();
 double imaginaire();
```


Polymorphisme

- Les références pointent des objets de plusieurs types
 - IComplexe c1 = new ComplexeCartesien(1, -1);
 - c1 est de type statique Icomplexe
 - c1 référence un objet de type dynamique complexeCartesien
- Le type statique
 - Est choisi lors de la déclaration des références
- Le type dynamique
 - · est choisi lors de l'affectation

Polymorphisme

- Les références pointent des objets de plusieurs types
 - ComplexeCartesien c1 = new ComplexeCartesien(1, -1);
 - IComplexe c2 = c1;
- Le type statique sert à la compilation
 - c1.reelle est autorisé par le compilateur
 - c2.reelle est interdit par le compilateur
 - c1.reelle() est autorisé par le compilateur
 - c2.reelle() est autorisé par le compilateur

Liaison dynamique

- Les références pointent des objets de plusieurs types
 - ComplexeCartesien c1 = new ComplexeCartesien(1, -1);
 - IComplexe c2 = c1;
- Le type dynamique sert à l'exécution
 - c1.reelle() et c2.reelle() provoque toutes les deux l'exécution de la méthode réelle() de la classe complexeCartesien

« Les classes peuvent représentées des types structurés, mais aussi des comportements »

ABSTRACTION

Méthodes d'instance et état

Calculatrice.java

```
class Calculatrice {
  double accumulateur;
  void add(double v) {
 accumulateur += v;
  void mul(double v) {
 accumulateur *= v;
  void inv() {
 accumulateur = 1/accumulateur;
  static final double PI = 3.1415;
 Usage: Calculatrice c = new Calculatrice();
 c.add(12);
 c.add(Calculatrice.PI);
```


État : OUI

Ajout d'opérations?

Les opérations binaires

Qu'est-ce qu'une opération binaire réelle ?

```
interface IOperationBinaire {
  double calcule(double c1, double c2);
}
```

• L'addition est une opération binaire !

```
class Addition implements IOperationBinaire {
  public double calcule(double c1, double c2) {
 return c1 + c2;
  }
}
```

Usage

```
IOperationBinaire op = new Addition();
double v = op.calcule(12, 5); => 17
```

Les opérations binaires

Qu'est-ce qu'une opération binaire réelle ?

```
interface IOperationBinaire {
  double calcule(double c1, double c2);
}
```

La multiplication est une opération binaire!

```
class Multiplication implements IOperationBinaire {
  public double calcule(double c1, double c2) {
 return c1 * c2;
  }
}
```

Usage

```
IOperationBinaire op = new Multiplication();
double v = op.calcule(12, 5); => 60
```

Methodes d'instance et état

Calculatrice.java


```
class Calculatrice {
  double accumulateur;
  void applique(IOperationBinaire op, double v) {
 accumulateur = op.calcule(accumulateur, v);
  double inv() {
 accumulateur = 1/accumulateur;
  static final double PI = 3.1415;
 Usage: Calculatrice c = new Calculatrice();
 c.applique(new Addition(), 12);
 c.add(12);
 c.applique(new Addition(), 14);
 c.add(14);
 c.applique(new Multiplication(), 25);
 c.mul(25);
```

Abstraction et réutilisation

- Quelle est la limite à l'abstraction ?
 - Les classes deviennent des objets

Compteur

incrementer()

Abstraction et réutilisation

- Quelle est la limite à l'abstraction ?
 - Les méthodes deviennent des classes

Compteur

etat: int

incrementer()

Compteur?

etat: int

exe(Operation)

Operation

calcul(int,int): int

Abstraction vs. lisibilité

UNIVERSITÉ CÔTE D'AZUR

Processus de compilation en Java

Méthode main – java Test

```
Test.java:
 Moyenne.java:
 class Moyenne {
 int notes = 0 ;
 int nombreDeNotes = 0 ;
 Moyenne e = new Moyenne();
 void ajouteNote (int note) {
 e.ajouteNote(8);
 notes += note;
 e.ajouteNote(18);
 nombreDeNotes += 1;
 e.ajouteNote(12);
 double m = e.calculeMoyenne();
 double calculeMoyenne() {
 return ((double) notes) /
 nombreDeNotes :
```


Méthode main – java Test

```
Test.java:
 Moyenne.java:
class Test {
 class Moyenne {
 int notes = 0 ;
  static public void main(String[] argis)t {nombreDeNotes = 0 ;
 Moyenne e = new Moyenne();
 void ajouteNote (int note) {
 e.ajouteNote(8);
 notes += note;
 e.ajouteNote(18);
 nombreDeNotes += 1;
 e.ajouteNote(12);
 double m = e.calculeMoyenne();
 double calculeMovenne() {
 return ((double) notes) /
 System.out.println("Moyenne=" + m);
 nombreDeNotes :
```


Méthode main – java Test

```
Test.java:
class Test {
  static public void main(String[] args) {
 Moyenne e = new Moyenne();
 e.ajouteNote(8);
 e.ajouteNote(18);
 e.ajouteNote(12);
 double m = e.calculeMoyenne();
 System.out.println("Moyenne=" + m);
```

UNIVERSITÉ **CÔTE D'AZUR**

Processus de compilation en Java

2019-2020 F. Mallet - NSI 48

appletviewer Test.html

```
Test.java:
 Moyenne.java:
public class Test extends Applet {
 class Moyenne {
 int notes = 0 ;
 int nombreDeNotes = 0 ;
  public void paint(Graphics q) {
 Moyenne e = new Moyenne();
 void ajouteNote (int note) {
 e.ajouteNote(8);
 notes += note;
 e.ajouteNote(18);
 nombreDeNotes += 1;
 e.ajouteNote(12);
 double m = e.calculeMoyenne();
 double calculeMoyenne() {
 return ((double) notes) /
 nombreDeNotes ;
 g.drawString("Moyenne=" + m, 10, 10);
```


appletviewer Test.html

```
Test.java:
 Test.html:
 <object width="200" height="100">
public class Test extends Applet {
 <param name="code"</pre>
  public void paint(Graphics g) {
 value="Test.class">
 Moyenne e = new Moyenne();
 </object>
 e.ajouteNote(8);
 e.ajouteNote(18);
 e.ajouteNote(12);
 double m = e.calculeMoyenne();
 g.drawString("Moyenne=" + m, 10, 10);
```


appletviewer Test.html

```
Test.java:
 Test.html:
 <object width="200" height="100">
public class Test extends Applet {
 <param name="code"</pre>
 value="Test.class">
  public void paint(Graphics g) {
 Moyenne e = new Moyenne();
 </object>
 > javac Test.java
 e.ajouteNote(8);
 > dir
 e.ajouteNote(18);
 e.ajouteNote(12);
 411 Moyenne.class
 214 Moyenne.java
 double m = e.calculeMoyenne();
 702 Test.class
 92 Test.html
 g.drawString("Moyenne=" + m, 10, 10);
 271 Test.java
 > appletviewer Test.html
 🖺 Visualiseur d... 🗀 🗀 🔀
 Applet
 Applet démarrée.
 F. Mallet - NSI
 2019-2020
 51
```