

Initiation à l'algorithmique

— instructions de base —

Jacques TISSEAU

Enib-Cerv

enib@2009-2014

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 1/31

Remarque (Notes de cours : couverture)

Ce support de cours accompagne le chapitre 2 des notes de cours « Initiation à l'algorithmique ».

— Cours d'Informatique S1 —

Initiation à l'algorithmique

 ${\tt JACQUES\ TISSEAU}$

Ecole nationale d'ingénieurs de Brest Centre européen de réalité virtuelle tisseau@enib.fr

Avec la participation de ROMAIN BÉNARD, STÉPHANE BONNEAUD, CÉDRIC BUCHE, GIREG DESMEULLES, CÉ-LINE JOST, SÉBASTIEN KURICKI, ERIC MAISEL, ALÉS NÉDÉLEC, MARC PARENTHOËN et CYRIL SEPTSEAULT.

Ces notes de cours accompagnent les enseignements d'informatique du 1^{er} semestre (S1) de l'Ecole Nationale d'Ingénieurs de Brest (ENIB : www.enib.fr). Leur lecture ne dispense en aucun cas d'une présence attentive aux cours ni d'une participation active aux travaux dirigés.

Instruction

Commande élémentaire interprétée et exécutée par le processeur.

Jeu d'instructions

Dans un processeur, ensemble des instructions que cette puce peut exécuter.

Bloc d'instructions

Dans un algorithme, séquence d'instructions pouvant être vue comme une seule instruction.

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 2/31

Remarque (Cycles per Instruction)

Le cœur du microprocesseur est régulé par un quartz qui oscille avec une fréquence exprimée en Hz. Le temps de cycle est l'inverse de la fréquence. Ainsi pour une fréquence de 100 MHz, on a un temps de cycle de 10 ns. L'exécution d'une instruction nécessite plusieurs temps de cycle, c'est ce que l'on appelle le cpi (Cycles per Instruction).

JEUX D'INSTRUCTIONS

DÉFINITIONS

Classes d'instructions μP

arithmétique: +, -, *, /

logique: not, and, or

transferts de données : load,

store, move

contrôle du flux d'instructions :

branchements, boucles, appels de procédure

entrée-sortie : read, write

Traitement des instructions

- fetch : chargement de l'instruction,
- 2. decode : décodage,
- 3. load operand : chargement des données,
- 4. execute : exécution,
- result write back : mise à jour.

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 3/31

Remarque (Types d'architecture de micro-processeur)

- les architectures risc (Reduced Instruction Set Computer) préconisent un petit nombre d'instructions élémentaires dans un format fixe;
- les architectures cisc (Complex Instruction Set Computer) sont basées sur des jeux d'instructions très riches de taille variable offrant des instructions composées de plus haut niveau d'abstraction.

Chaque architecture possède ses avantages et ses inconvénients : pour le risc la complexité est reportée au niveau du compilateur, pour le cisc le décodage est plus pénalisant. En fait les machines cisc se sont orientées vers une architecture risc où les instructions cisc sont traduites en instructions risc traitées par le coeur du processeur.

INSTRUCTIONS DE BASE

COMMENTAIRE, NE RIEN FAIRE, BLOC

Instructions

commentaire: aide pour l'utilisateur humain.

fin de ligne ignorée \leftarrow

instruction vide: ne rien faire.

pass

bloc d'instructions : regrouper plusieurs instructions en une seule.

instruction1

instruction 2.1

• • •

instruction 2.n

instruction3

noter l'indentation du bloc d'instructions 2

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 4/31

INSTRUCTIONS DE BASE

AFFECTATION, ALTERNATIVES, ITÉRATIONS

Instructions

affectation: changer la valeur d'une variable.

variable = expression

conditions: exécuter une instruction sous condition.

if condition: bloc

[elif condition: bloc]*

[else: bloc]

itérations : répéter plusieurs fois la même instruction.

while condition: bloc

for element in sequence: bloc

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 5/31

VARIABLES DÉFINITIONS

Définition

Une variable est un objet informatique qui associe un nom à une valeur qui peut éventuellement varier au cours du temps (une variable dénote une valeur).

Nom d'une variable

Le nom d'une variable est un identificateur aussi explicite que possible (exprimer le contenu sémantique de la variable).

Exemples:

:-(:-)
x	pression
У	angleRotation
Z	altitude

:-(:-)
t	temps
u	masse
v	vitesse

6/31

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

Remarque (Mots réservés en Python)

and	del	for	is	raise
assert	elif	from	lambda	return
break	else	global	not	try
class	except	if	or	while
continue	exec	import	pass	with
def	finally	in	print	yield

Règles lexicales

- Un nom de variable est une séquence de lettres (a...z, A...Z) et de chiffres (0...9), qui doit toujours commencer par une lettre. a2pique, jeanMartin, ieee754
- Pas de lettres accentuées, de cédilles, d'espaces, de caractères spéciaux tels que \$, #, @, etc., à l'exception du caractère _ (souligné). vitesse_angulaire, element, ca_marche
- La casse est significative : les caractères majuscules et minuscules sont distingués.

 $python \neq Python \neq PYTHON$

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 7/31

VARIABLES

CONVENTIONS LEXICALES

Conventions lexicales

a priori, n'utiliser que des lettres minuscules

:-(:-)
Variable	variable

In'utiliser les majuscules qu'à l'intérieur du nom pour augmenter la lisibilité

:-(:-)
programmepython	programmePython

I nom de constante tout en majuscule

:-(:-)	
rouge	ROUGE	

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 8/31

AFFECTATION DÉFINITION

Définition

Opération qui attribue une valeur à une variable.

Valeur d'une constante

variable = constante

Valeur d'une expression

variable = expression

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

9/31

AFFECTATION

variable = constante

Valeur d'une constante

variable = constante

Exemple: initialisations

```
booleen = False
```

entier = 3

reel = 0.0

chaine = "salut"

autreChaine = 'bonjour, comment ça va?'

tableau = [5,2,9,3]

matrice = [[1,2],[6,7],[9,1]]

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 10/31

Remarque (Types de base en Python)

type	nom	exemples
booléens	bool	False, True
entiers	int	3, -7
réels	float	3.14, 7.43e-3
chaînes	str	'salut', "l'eau"
n-uplets	tuple	1,2,3
n-uplets listes	tuple list	1,2,3 [1,2,3]

AFFECTATION

variable = expression

Valeur d'une expression

variable = expression

On évalue d'abord l'expression puis on affecte sa valeur à la variable.

Exemple: calculs

somme = n*(n+1)/2

delta = b*b - 4*a*c

Exemple : échange de valeurs entre 2 variables

tmp = x

x = y

y = tmp

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

11/31

Remarque (Principales affectations en Python)

 a = b

 a += b $\equiv a = a + b$

 a -= b $\equiv a = a - b$

 a *= b $\equiv a = a * b$

 a /= b $\equiv a = a / b$

 a %= b $\equiv a = a % b$

 a **= b $\equiv a = a ** b$

AFFECTATION

variable = expression

Exemple: modification

i = i + 1 # incrémentation
i = i - 1 # décrémentation

q = q/b

Attention!

L'affectation est une opération typiquement informatique qui se distingue de l'égalité mathématique.

En mathématique une expression du type i = i+1 se réduit en 0 = 1!

En informatique, l'expression i = i+1 conduit à ajouter 1 à la valeur de i (évaluation de l'expression i+1), puis à donner cette nouvelle valeur à i (affectation).

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 12/31

TD (Permutation circulaire)

Effectuer une permutation circulaire droite entre les valeurs de 4 entiers x, y, z et t.

a = 12

b = 18

r = a%b

r = a%b

r = a%ba = b

a = b

b = r

a = b

b = r

TD (Séquences d'affectations)

Quelles sont les valeurs des variables a, b, q et r après les séquences d'affectations suivantes?

INSTRUCTIONS CONDITIONNELLES

Définition

Exécuter une instruction sous condition.

if condition: bloc

[elif condition: bloc]*

[else: bloc]

Les instructions entre crochets ([...]) sont optionnelles.
[...]* signifie que les instructions entre crochets peuvent être répétées 0 ou plusieurs fois.

Structure de contrôle effectuant un test et permettant un choix entre diverses parties du programme. On sort ainsi de l'exécution purement séquentielle des instructions.

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 13/31

Remarque (Instructions conditionnelles)

test simple	if condition : blocIf
alternative simple	<pre>if condition : blocIf else: blocElse</pre>
alternative multiple	<pre>if condition : blocIf elif condition1: blocElif1 elif condition2: blocElif2 else: blocElse</pre>

TD (Opérateurs booléens dérivés)

En utilisant les opérateurs booléens de base (not, and et or), ecrire un algorithme qui affecte successivement à une variable s le résultat des opérations booléennes suivantes : ou exclusif (xor, $a \oplus b$), non ou (nor, $\overline{a+b}$), non et (nand, $\overline{a \cdot b}$), implication ($a \Rightarrow b$) et équivalence ($a \Leftrightarrow b$).

TEST SIMPLE

if condition: bloc

Condition: comparaison

Condition : calcul booléen

if
$$(x > 0)$$
 and $(x < 2)$:
 $y = 3*x$
if $(x <= 0)$ or $(x >= 2)$:
 $y = 4*x$

ALTERNATIVE SIMPLE

if condition: bloc

else: bloc

Exemple: valeur absolue

if x < 0:

valeurAbsolue = -x

else:

valeurAbsolue = x

Exemple: maximum

if x > y:

maximum = x

else:

maximum = y

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

15/31

Définitions

test simple instruction de contrôle du flux d'instructions qui permet d'exécuter une instruction sous condition préalable.

alternative simple instruction de contrôle du flux d'instructions qui permet de choisir entre deux instructions selon qu'une condition est vérifiée ou non.

TD (Alternative simple et test simple)

Montrer à l'aide d'un contre-exemple que l'alternative simple :

if condition : blocIf

else : blocElse

n'est pas équivalente à la séquence de tests simples suivante :

if condition : blocIf

if not condition : blocElse

ALTERNATIVE SIMPLE

Alternative simple

Alternatives simples en cascade

Algorithmique

jacques.tisseau@enib.fr enib@2009-2014

16/31

TD (Alternative simple)

```
Quelle est la valeur de la variable y après la suite d'instructions suivante?
```

```
p = 1
d = 0
r = 0
h = 1
z = 0
f = p and (d or r)
g = not r
m = not p and not z
g = g and (d or h or m)
if f or g : y = 1
else : y = 0
```

TD (Alternatives simples en cascade)

```
Quelle est la valeur de la variable ok après la suite d'instructions suivante?
```

```
x = 2
y = 3
d = 5
h = 4
if x > 0 and x < d:
  if y > 0 and y < h : ok = 1
  else : ok = 0
else : ok = 0
```


ALTERNATIVES MULTIPLES

if condition: bloc
elif condition: bloc

. . .

else: bloc

Exemple: mentions du bac

```
if note < 10: mention = "ajourné"
elif note < 12: mention = "passable"
elif note < 14: mention = "assez bien"
elif note < 16: mention = "bien"
else: mention = "très bien"</pre>
```

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

17/31

Définitions

alternative multiple instruction de contrôle du flux d'instructions qui permet de choisir entre plusieurs instructions en cascadant des alternatives simples.

TD (Alternatives multiples)

Quelle est la valeur de la variable y après la suite d'instructions suivante?

```
x = 3

y = -2


if x < y : y = y - x

elif x == y : y = 0

else : y = x - y
```


ALTERNATIVES MULTIPLES

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 18/31

TD (Prix d'une photocopie)

Ecrire un algorithme qui affiche le prix de n photocopies sachant que le reprographe facture 0,10 E les dix premières photocopies, 0,09 E les vingt suivantes et 0,08 E au-delà.

TD (Calcul des impôts)

Ecrire un algorithme qui affiche si un contribuable d'un pays imaginaire est imposable ou non sachant que :

- les hommes de plus de 18 ans paient l'impôt,
- les femmes paient l'impôt si elles ont entre 18 et 35 ans,
- les autres ne paient pas d'impôt.

BOUCLES INSTRUCTIONS ITÉRATIVES

Définition

Répétition d'un bloc d'instructions 0 ou plusieurs fois.

while condition: bloc

for element in sequence: bloc

Structures de contrôle destinées à être exécutées plusieurs fois (la structure de contrôle relançant l'exécution du bloc tant qu'une condition est remplie).

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 19/31

Remarque (Instructions itératives)

itération conditionnelle	while condition : blocWhile
parcours de séquence	for element in sequence : blocFor

BOUCLES ITÉRATION CONDITIONNELLE

Boucle while

while condition: bloc

Le bloc d'instructions d'une boucle while peut ne jamais être exécuté (condition non vérifiée la première fois).

Exemple: i = 0

while i > 0: bloc

On peut ne jamais sortir d'une boucle while (condition toujours vérifiée).

Exemple : while True: bloc

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 20/31

Définitions

itération conditionnelle instruction de contrôle du flux d'instructions qui permet sous condition préalable de répéter zéro ou plusieurs fois la même instruction.

TD (Dessin d'étoiles)

Ecrire un algorithme itératif qui affiche les n lignes suivantes (l'exemple est donné ici pour n=6):

ITÉRATION CONDITIONNELLE

ELÉVATION À LA PUISSANCE

$$p = x^n$$

X	n	p	i
2	3	1	0
2	3	2	1
2	3 3	2 4 8	2
2	3	8	3
2	3	8	3

$$p = 8 = 2^3 = x^n$$

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 21/31

Ecrire un algorithme qui calcule $n! = 1 \cdot 2 \cdot 3 \cdot \ldots \cdot (n-1) \cdot n$.

ITÉRATION CONDITIONNELLE

DIVISION ENTIÈRE

$$a = bq + r$$

а	b	r	q
8	3	8	0
8	3	5	1
8	3	2	2
8	3	2	2

$$a = bq + r = 3 \cdot 2 + 2 = 8$$

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 22/31

TD (Pgcd de 2 entiers)

Ecrire un algorithme qui calcule le plus grand commun diviseur de 2 entiers a et b sachant que

$$\operatorname{pgcd}(a,b) = \operatorname{pgcd}(b,a\%b) = \cdots = \operatorname{pgcd}(d,0) = d$$

ITÉRATION CONDITIONNELLE

RACINE CARRÉE ENTIÈRE

$$r = \sqrt{n}$$

n	r
17	0
17	1
17	2
17	3
17	4
17	4

$$r^{2} = 4^{2} = 16 \le 17 = n$$

$$n = 17 < (r+1)^{2} = 5^{2} = 25$$

$$r^{2} \le n < (r+1)^{2}$$

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

23/31

TD (Itérations conditionnelles)

1. Que fait cette suite d'instructions?

```
x = 0
while x <= 0 or x > 5 :
  x = input('entrer un nombre : ')
```


2. Quelle est la valeur de la variable s à la fin des instructions suivantes?

```
b = 2
k = 8
n = 23
s = 0
i = k - 1
q = n
while q!= 0 and i >= 0:
 s = s + (q%b)*b**(k-1-i)
 print(q%b,end=',')
 q = q/b
 i = i - 1
```


ITÉRATION CONDITIONNELLE

Boucle while

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

24/31

TD (Fonction exponentielle)

Ecrire un algorithme qui calcule $\exp(x)$ en fonction de son développement en série entière.

$$y = \exp(x) \approx \sum_{k=0}^{n} u_k = \sum_{k=0}^{n} \frac{x^k}{k!} = 1 + x + \frac{x^2}{2} + \ldots + \frac{x^n}{n!}$$

Les calculs seront arrêtés lorsque la valeur absolue du terme u_k sera inférieure à un certain seuil s (0 < s < 1). On n'utilisera ni la fonction puissance (x^n) ni la fonction factorielle (n!) pour effectuer le calcul de $\exp(x)$.

PARCOURS DE SÉQUENCE

Boucle for

for element in sequence: bloc

La séquence peut être

■ une séquence explicite Exemples: [5,6,7],

une séquence calculée (range(min,max,pas))

Exemples: range $(0,5,2) \rightarrow [0,2,4]$

range $(0,3,1) \rightarrow [0,1,2]$ $range(0,3) \rightarrow [0,1,2]$ range(3) \rightarrow [0,1,2]

Algorithmique

jacques.tisseau@enib.fr enib@2009-2014

25/31

Définitions

séquence suite ordonnée d'éléments, éventuellement vide, accessibles par leur rang dans la séquence.

Remarque (Principales opérations sur les séquences en Python)

Operation	Result
x in s	True if an item of s is equal to x, else False
x not in s	False if an item of s is equal to x, else True
s1 + s2	the concatenation of s1 and s2
s * n, n*s	n copies of s concatenated
s[i]	i'th item of s, origin 0
s[i: j]	
s[i: j:step]	Slice of s from i (included) to j(excluded).
	Optional step value, possibly negative (default : 1).
len(s)	Length of s
min(s)	Smallest item of s
max(s)	Largest item of s

PARCOURS DE SÉQUENCE

AFFICHAGE ÉLÉMENT PAR ÉLÉMENT

```
s = [6,7,8,9,10]
print(s)
for e in s:
 print(e)
print(s)
```

S	e
[6, 7, 8, 9, 10]	
	6
	7
	8
	9
	10
[6, 7, 8, 9, 10]	

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 26/31

TD (Affichage inverse)

Ecrire un algorithme qui affiche les caractères d'une séquence s, un par ligne en partant de la fin de la séquence.

PARCOURS DE SÉQUENCE

SOMME ARITHMÉTIQUE

$$s = \sum_{i=1}^{i=n} i$$

n	i	S
4	?	0
4	1	1
4	2	3
4	3	6
4	4	10
4	4	10

$$s = 1 + 2 + 3 + 4 = 10 = \sum_{i=1}^{i=4} i$$

27/31

PARCOURS DE SÉQUENCE

FACTORIELLE

$$f = n! = \prod_{i=1}^{i=n} i$$

```
n = 4
f = 1
print(n, i, f)
for i in range(1,n+1):
 f = f * i
 print(n, i, f)
print(n, i, f)
```

n	i	f
4	?	1
4	1	1
4	2	2
4	3	6
4	4	24
4	4	24

$$s = 1 \cdot 2 \cdot 3 \cdot 4 = 24 = \prod_{i=1}^{i=4} i$$

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

28/31

TD (Itérations imbriquées)

Qu'affichent les itérations suivantes?

```
1. for i in range(1,10):
 for j in range(0,11) :
 print(i, 'x', j, ' = ', i*j)
 print()
2. for n in range(10) :
 for p in range(n+1) :
 num = 1
 den = 1
 for i in range(1,p+1) :
 num = num*(n-i+1)
 den = den*i
 c = num/den
 print()
```


PARCOURS DE SÉQUENCE

Boucle for

Algorithmique jacques.tisseau@enib.fr enib@2009-2014 29/31

TD (Nid d'abeilles)

Ecrire un algorithmequi dessine un nid d'abeilles formé de $n \times m$ hexagones en quinconce comme sur la figure ci-dessous.

EQUIVALENCE BOUCLES FOR ET WHILE

```
for i in range(min,max,pas):
 bloc
```

élévation à la puissance

```
p = 1
for i in range(n):
 p = p * x
```

```
i = min
while i < max:
  bloc
  i = i + pas</pre>
```

```
p = 1
i = 0
while i < n:
 p = p * x
 i = i + 1</pre>
```

Algorithmique jacques.tisseau@enib.fr enib@2009-2014

30/31

TD (Boucles for et while imbriquées)

Qu'affichent les itérations suivantes?

```
1. for i in range(0,10):
 j = 10 - i
 while j > 0:
 print('*',end=' ')
 j = j - 1
 print()
2. n = 0
  while n < 10:
 for p in range(n+1) :
 num = 1
 den = 1
 for i in range(1,p+1):
 num = num*(n-i+1)
 den = den*i
 c = num/den
 print(c,end=', ')
 print()
 n = n + 1
```


EQUIVALENCE BOUCLES FOR ET WHILE

```
for element in sequence:
  bloc
```

```
# par élément
s = [6,7,8,9,10]
print(s)
for e in s:
  print(e)
print(s)
```

affichage élément

```
while i < len(sequence):</pre>
  element = sequence[i]
  bloc
  i = i + 1
```

```
s = [6,7,8,9,10]
print(s)
i = 0
while i < len(s):</pre>
  e = s[i]
  print(e)
  i = i + 1
print(s)
```

31/31