FIPA IA - 2017 / 2020

ALGORITHMIQUE ET PROGRAMMATION EN C (ET PYTHON?)

Pierre TELLIER

ATTENTION CE FLIM N'EST PAS UN FLIM SUR LE CYCLIMSE

MERCI DE VOTRE COMPREHENSION

OBJECTIFS

- Une façon de raisonner
- Automatiser la résolution de problèmes
- Maîtriser les concepts de l'algorithmique
- · Pas faire des spécialistes d'un langage

DÉFINITIONS

- Algorithme
 - Séquence finie d'opérations qui conduisent à la réalisation d'un calcul
 - Ensemble complet des règles permettant la résolution d'un problème donné
- Programme
 - Traduction de l'algorithme dans un langage de programmation

4

MOYENS

- Intellectuels
 - Créativité, imagination, abstraction, modélisation, structuration, déduction, induction ...
- Pratiques
 - Entraînement intensif ...
 - Expérimentation : choix d'un langage

5

PLAN

- Intro, Objets et opérations élémentaires, branchements. Analyse descendante
- · Fonctions, itérations et récursivité.
- Tableaux statiques, pointeurs et tableaux dynamiques
- · Parcours, recherches, tris.
- Tableaux multidimensionnels. Application: images. Fichiers. Compilation séparée
- Listes. Types abstraits.

LANGAGE

- Langage: syntaxe, grammaire
 - réalise certaines opérations (élémentaires ...)

- expressions
- composition d'expressions
- désignation d'objets
- Déclaratifs vs. impératifs
- Le langage C et son infinité de possibilités d'erreurs
- Un peu de Python?

OBJETS ÉLÉMENTAIRES

- Nombres entiers : 26, -172.
- Nombres réels : 2.7, 3.14, 2.0, -3.4e-3.
- Caractères : 'A', 'a', '0', ',', '\t ', '\n', ...
- Chaînes de caractères : "bonjour", "ceci est une chaîne".
- Booléens : VRAI ou FAUX = 0 ou I

EXPRESSIONS ARITHMÉTIQUES

- $\cdot 2 + 3$
- 17 * 73 + 2
- 7 modulo 2 (reste de la division entière, vaut 1)
- 7 div 2 (vaut 3 : division entière)
- 7. / 2 (vaut 3.5 : division réelle)
- 0.3 * 168.2 + (4. + 0.11)/5.
- C vs. Python ...

C VS. PYTHON

true,

- Booléens
 - int (0: FAUX, autre: VRAI), (FAUX:0, bool: VRAL: I)
 - &&, ||, !
- Accumulation
- Opérations sur les bits
 - · &, |, ~, <<, >>, ^ (*/)
- Accumulation

false()

· or, and, not

Booléens

- Opérations sur les bits ???
 - · &, |, ~, <<, >>, ^
 - · Appartenance
 - · in, not in

C VS. PYTHON

- Nombres
 - types:int, float, et variantes!
 - opérateurs +, -, /, *, %, ==, !=, <,>, <=,>=
- Caractères
 - char
 - · ==,!=,<=,>=

- Nombres
 - types: int, float, automatiques
- opérateurs +, -, /, //, *, %, **, ==,!=,<,>,<=,>=
- Caractères
- chaînes de 1 caractère
- · ==,!=,<=,>=,<,>
- Chaînes : "Hello" mais on verra + tard ... Chaînes : "Hello" ou 'Hello', +, ...

IDENTIFICATEURS

- Suite "presque" (chiffres, accents) quelconque de caractères, comme fact, pgcd, produit, somme, etc.
- Ils doivent OBLIGATOIREMENT être choisis de la façon la plus parlante possible, ou respecter des conventions de nommage.
- Dans tous les langages, certains identificateurs sont réservés.

CONSTANTES EN C

· const

- 2.0 * pi
- const int nbMax = 100;
- PI / 4.0
- const int faux=0, vrai=1;
- 4.5 * (float) nbMax
- const float pi=3.14159;
- · #define
 - * #define NBMAX 100
 - #define FAUX 0
 - #define VRAI 1
 - #define PI 3.14159

13

CONSTANTES EN PYTHON

14

VARIABLES

- En maths : noms symboliques (paramètres à valeur connue ou spécifiée plus tard, inconnues, variables de fonctions)
- Cette notion existe dans presque tous les langages
- · Sauf notion d'inconnue (excepté Prolog).

DÉCLARATION

- Objets désignés par un identificateur
 - · Occupent un emplacement mémoire
- Servent à la résolution de problèmes
 - Résultats intermédiaires

16

EN C: DÉCLARATION

int nombreEtudiants;
int age, nbFreresSoeurs, tailleFamille;
float rayon; float a, b, c;

17

EN PYTHON

18

C: DÉCLARATION & INITIALISATION

int nombreEtudiants = 20;
int age, nombreFreresEtSoeurs=0, tailleFamille = 3;
float rayon=-1.0, piSur2=pi/2.0;

19

PYTHON: INITIALISATION = DÉCLARATION

nombreEtudiants = 20
nombreFreresEtSoeurs=0
tailleFamille = 3
rayon=-1.0
piSur2=pi/2.0

EXPRESSIONS

- nombreFreresEtSoeurs+2+1
- 2.0 * Pi * rayon
- Pi * rayon * rayon
- · C vs. Python

21

EN C

rayon = 5.0;
nombreFrèresEtSoeurs = 4;
tailleFamille=nombreFreresEtSoeurs+1+2;

EN PYTHON

rayon = 5.0
nombreFrèresEtSoeurs = 4
tailleFamille=nombreFreresEtSoeurs+1+2

AFFECTATION

- Consiste à **donner**, **associer** une valeur (le résultat d'une expression) à une variable
- Ranger valeur dans l'emplacement mémoire occupé par la variable

rayon ← 5.0

nombreFrèresEtSoeurs ← 4

tailleFamille← nombreFrèresEtSoeurs+1+2

22

SÉQUENTIALITÉ

- Les instructions sont exécutées les unes après les autres
- Elles sont terminées par « ; » en C, Pascal, Php, etc
- ;; en Caml
- Numéro de ligne en Basic
- Ordre des lignes en Fortran et **Python**

(mais le ';' ne gène pas en Python)

AFFECTATIONS


```
rayon = 5.0;
nombreFreresEtSoeurs = 4;
tailleFamille=nombreFreresEtSoeurs+1+2;

rayon = 5.0
nombreFreresEtSoeurs = 4
tailleFamille=nombreFreresEtSoeurs+1+2
```

VARIABLE INFORMATIQUE

- Accumulation. exemple $X \leftarrow X^*2$;
 - En maths : $X_{n+1} = 2 * X_n ...$
 - En C & Python : X = 2*X ou X *= 2

26

VARIABLE INFORMATIQUE

- Echange des contenus de 2 variables
 - *tmp* ← *a*;
 - a ← b;
 - $b \leftarrow tmp$;

ECHANGE 2 NOMBRES ...

- a ← a-b;
- b ← a+b;
- a ← b-a;

28

ENTRÉES/SORTIES

- afficher();
 - afficher(x); afficher("texte à l'écran");
- afficher(y+z);
- lire();
 - x← lire();
- Interfaces graphiques, revamping
- Utilisation de navigateurs (HTML + CGI)

29

ensije.

```
int x=2;
printf("%d",x);
printf("\n");
printf("x vaut : ");
printf("%d",x);
printf("\n");

2
x vaut : 2
printf("%d\n",2*x-5);
-1
x=2
print("x vaut : ",end='')
print("x vaut : ",end='')
print(x)
print(x)
print(x)
2
x vaut : 2
printf("%d\n",2*x-5);
-1
```

AFFICHER


```
#include <stdio.h>

printf("voici ");
printf("mon texte");

voici mon texte

printf("voici\n");
printf("mon texte");

voici


mon texte

printf("mon texte");

voici

mon texte

print("voici",end='')
print("mon texte")
```


```
Lecture d'un entier:
int x;
scanf("%d", &x);
lecture d'un réel:
float y;
scanf("%f", &y);

* Lecture d'un entier:
x=int(input())
* lecture d'un réel:
y=float (input())
* grand (input())
* scanf("%f", &y);
```

```
Lecture d'un entier et d'un réel
int x;
float y;
scanf ("%d %f\n", &x, &y);
Lecture d'un caractère ...
scanf ("%c", &car); // Attention !!!
car=getchar();
```

```
Lecture d'un entier et d'un réel
x = ...
y = ...
Lecture d'un caractère ...
car = ...
```

PROGRAMMES ÉLÉMENTAIRES ensuie ensuie

- (Constantes)
- Variables
- Début
 - Instructions;
- Fin

PÉRIMÈTRE D'UN CERCLE

- variables
- initialisation
- calcul
- affichage du résultat

PASSONS AU CODAGE

PERIMETRE.C


```
// ne m'oubliez pas !
#include <stdio.h>
int main(){
 const float PI = 3.141592;
 float r, p;
 printf(" Calcul du périmètre \n");
 printf(" Rayon ? ");
 scanf("%f", &r);
 p = 2.0*PI*r;
 printf(" périmètre : %f", p);
 return 0;
```

PYTHON


```
PI = 3.141592

r = ...

p = 2.0*PI*r

print(" périmètre d'un cercle de rayon", r, " : ", p)
```

PERIMETRE.PY


```
# ne m'oubliez pas
PI = 3.141592
print(" Calcul du périmètre")
r = float(input(" Rayon ? "))
p = 2.0*PI*r
print(" périmètre : ", p)
```

COMPILATION

- Compilateur : gcc, djgpp, vc++, ...
- gcc perimetre.c : génère a.out
- gcc perimetre.c -o perimetre : génère perimetre
- gcc -Wall perimetre.c -o perimetre
- exécution : perimetre (./perimetre)

INTERPRÉTATION

- Interpréteur python. Exemple python3.5
- en mode commande : saisie et exécution
- python3.5, saisir instructions
- exécuter un fichier :
 - python3.5 perimetre.py

44

LES NOMBRES

- décimaux
- binaires, petits indiens, boutisme
- hexadécimaux, octaux
- décimo-binaires (calculettes)
- réels (norme IEEE 754 8-23, 11-52)

45

COMPAREZ


```
#include <stdio.h>
int main() {
 float x =
 522219616.000000;
 float a = 10.00000;
 float res;

res = x - a;
 printf("%f\n", res);

return 0;
```

x = 522219616.000000
a = 10.00000

res = x - a
printf(res)

616.000000 522219

FAUX!

LE IER BUG

ANALYSE DESCENDANTE

- Décomposer un problème en sous problèmes
 - Élémentaires
 - Faciles à résoudre

49

DÉCOUPAGE FONCTIONNEL Volume de l'écrou Surface de l'écrou (l/2)/tan(pi/8)

EXEMPLE PRINCE PRINCE OF THE STREET OF TH

CONDITIONNELLE

- Vérification des valeurs (domaine de définition)
 - · racine carrée : nombre positif
 - cohérence des valeurs de l'écrou
 - horaires
 - . .
- Pas le même traitement pour tout le monde
 - paie, primes, impôt, nature du revenu, situation familiale, assurance maladie (taux : soins, droits, ...), mentions au bac

CONDITIONNELLE

- Structure de contrôle offerte par tous les langages de programmation
 - C:

```
if (cond) { <instructions C> }
  [else { <instructions C> }]
```

- Php : idem (+ variantes)
- Python:

```
if cond:
 <instructions Python>
[else:
 <instructions C> ]
```

- Caml, Algol60: let v=if cond then expr else expr
- Pascal, Fortran, Basic, Cobol, VB₅₃...


```
MINIMUM
DE 2 VALEURS


a
b


MIN


min
```


```
int res;
if (a < b) {
 res = a;
}
else {
 res = b;
}</pre>
```


```
c = A || B

int res;
if (a) res = 1;
else res = b;
```


TYPE ÉNUMÉRÉ

- Définir un type par l'ensemble des valeurs possibles dans ce type
 - Booléen = {VRAI,FAUX}
 - Jour = {Lundi, ..., Dimanche}
- Intérêt
 - Modélisation : pas de codes « obscurs »
 - Etude de cas exhaustive
- Inconvénient
 - Pas d'opérations arithmétiques

65

REGROUPEMENT DES CAS


```
if m==1 or m==3 or m==5 or m==7 or m==8 or m==10 or m==12
switch (m) {
 case I:
 nbj=31
 case 3:
 elif m==2:
 case 5:
 if bissextile(a):
 case 7:
 nbj = 29
 case 8:
 case 10:
 nbj = 28
 case 12: nbj=31; break;
 elif m==4 or m==6 or m==9 or m==11:
 case 2: if (bissextile(a)) nbj = 29;
 else nbj = 28; break;
 case 4:
 :sortirSurErreur("nb|oursDuMois")
 case 6:
 case 9:
 case II: nbj = 30; break;
 default : sortirSurErreur("nbJoursDuMois");
```

EN C


```
typedef enum {LUNDI, MARDI, MERCREDI, JEUDI,
 VENDREDI, SAMEDI, DIMANCHE} Jour;

Jour j;

// ...

if (j==DIMANCHE) printf("youpi!");
```

INTERPRÉTEZ

MINIMUM DE 3 VALEURS

• Ecrivez un programme qui calcule le minimum de 3 nombres entiers

59

TEMPS DE PARCOURS

• Soustraction en base 60

12h 30m 20s

- 10h 40m 30s

1h 49m 50s

70

EQUATION DU 2ND DEGRÉ

$$ax2+bx+c=0$$

