

Initiation à l'algorithmique

- procédures et fonctions —
- 1. Spécification et implémentation

Jacques TISSEAU

ECOLE NATIONALE D'INGÉNIEURS DE BREST Technopôle Brest-Iroise CS 73862 - 29238 Brest cedex 3 - France

enib@2009

Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

www.enib.fr

Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

```
>>> n = 3
>>> f = 1
>>> for i in range(1,n+1) :
... f = f*i
...
>>> f
```


www.enib.fr

Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

Elément de réponse

Encapsuler le code dans des fonctions ou des procédures.

Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

```
>>> n = 3
>>> f = 1
>>> for i in range(1,n+1):
... f = f*i
...
>>> f
6
>>> n = 5
>>> f = 1
>>> for i in range(1,n+1):
... f = f*i
...
120
```

Elément de réponse

Encapsuler le code dans des fonctions ou des procédures.

```
>>> factorielle(3)
6
```


Problème

Comment réutiliser un algorithme existant sans avoir à le réécrire?

Elément de réponse

Encapsuler le code dans des fonctions ou des procédures.

Problème

Comment structurer un algorithme pour le rendre plus compréhensible ?

Problème

Comment structurer un algorithme pour le rendre plus compréhensible ?

```
ieee code = []
k_{exponent} = 8
k_significand = 23
k ieee = 32
bias = code(127,2,k_exponent)
x_{int} = int(abs(x))
x frac = abs(x) - x int
expo_2 = 0
for i in range(k_ieee) : append(ieee_code.0)
# calcul du signe
sign = int(x < 0)
# calcul de la mantisse
i = 0
significand = []
while (x_int != 0) and (i < k_significand) :
 insert(significand,0,x_int%2)
 x_{int} = x_{int}/2
 i = i + 1
```

```
if len(significand) > 0 and significand[0] == 1 :
 del significand[0]
 expo.2 = len(significand)
i = len(significand)
while (x.frac!= 0) and (i < k.significand) :
 x.frac = x.frac * 2
 x.int = int(x.frac)
 x.frac = x.frac - x.int
 if (x.int == 0) and (i == 0) :
 expo.2 = expo.2 - 1
else :
 append(significand,x.int)
 i = i + 1</pre>
```


Problème

Comment structurer un algorithme pour le rendre plus compréhensible ?

```
ieee code = []
k_{exponent} = 8
k_significand = 23
k ieee = 32
bias = code(127,2,k_exponent)
x_{int} = int(abs(x))
x frac = abs(x) - x int
expo_2 = 0
for i in range(k_ieee) : append(ieee_code.0)
# calcul du signe
sign = int(x < 0)
# calcul de la mantisse
i = 0
significand = []
while (x_int != 0) and (i < k_significand) :
 insert(significand,0,x_int%2)
 x_{int} = x_{int}/2
 i = i + 1
```

```
if len(significand) > 0 and significand[0] == 1 :
 del significand[0]
 expo_2 = len(significand)
i = len(significand)
while (x_frac!= 0) and (i < k_significand) :
 x_frac = x_frac * 2
 x int = int(x frac)
 x frac = x frac - x int
 if (x_int == 0) and (i == 0) :
 expo_2 = expo_2 - 1
else :
 append(significand,x_int)
 i = i + 1
 ieee_code[0] = sign
 ieee_code[1 :9] = exponent
 ieee_code[9 :32] = significand
```


Elément de réponse

Utiliser des fonctions et des procédures.

Elément de réponse

Utiliser des fonctions et des procédures.

```
# calcul du signe
sign = int(x < 0)
# calcul de la mantisse
significand, expo_2 = mantisse(x)
# calcul de l'exposant
exponent = exposant(expo_2,127)
# code TEEE 754
ieee_code[0] = sign
ieee_code[1 :9] = exponent
ieee_code[9 :32] = significand
```


Diviser pour régner

www.enib.fr

Structuration

Les fonctions et les procédures permettent de décomposer un programme complexe en une série de sous-programmes plus simples, lesquels peuvent à leur tour être décomposés eux-mêmes en fragments plus petits, et ainsi de suite.

Diviser pour régner

Structuration

Les fonctions et les procédures permettent de décomposer un programme complexe en une série de sous-programmes plus simples, lesquels peuvent à leur tour être décomposés eux-mêmes en fragments plus petits, et ainsi de suite.

Structuration

Les fonctions et les procédures permettent de décomposer un programme complexe en une série de sous-programmes plus simples, lesquels peuvent à leur tour être décomposés eux-mêmes en fragments plus petits, et ainsi de suite.

Fonctions

Une fonction est une suite ordonnée d'instructions qui *retourne* une valeur (bloc d'instructions nommé et paramétré).

tisseau@enib.fr Algorithmique enib@2009 6/21

tisseau@enib.fr

Fonctions

Une fonction est une suite ordonnée d'instructions qui retourne une valeur (bloc d'instructions nommé et paramétré).

Fonction \equiv expression

Une fonction joue le rôle d'une expression.

tisseau@enib.fr

Fonctions

Une fonction est une suite ordonnée d'instructions qui retourne une valeur (bloc d'instructions nommé et paramétré).

Fonction ≡ **expression**

Une fonction joue le rôle d'une expression.

Elle enrichit le jeu des expressions possibles.

Fonctions

Une fonction est une suite ordonnée d'instructions qui *retourne* une valeur (bloc d'instructions nommé et paramétré).

Fonction ≡ **expression**

Une fonction joue le rôle d'une expression.

Elle enrichit le jeu des expressions possibles.

Exemple

```
y = sin(x) renvoie la valeur du sinus de x
```

nom: sin

paramètres: $x : float \rightarrow sin(x) : float$

www.enib.fr

Procédures

Une procédure est une suite ordonnée d'instructions qui *ne retourne* pas de valeur (bloc d'instructions nommé et paramétré).

tisseau@enib.fr

Procédures

Une procédure est une suite ordonnée d'instructions qui *ne retourne* pas de valeur (bloc d'instructions nommé et paramétré).

Procédure ≡ instruction

Une procédure joue le rôle d'une instruction.

Procédures

Une procédure est une suite ordonnée d'instructions qui *ne retourne* pas de valeur (bloc d'instructions nommé et paramétré).

Procédure ≡ instruction

Une procédure joue le rôle d'une instruction.

Elle enrichit le jeu des instructions existantes.

Procédures

Une procédure est une suite ordonnée d'instructions qui *ne retourne* pas de valeur (bloc d'instructions nommé et paramétré).

Procédure ≡ instruction

Une procédure joue le rôle d'une instruction.

Elle enrichit le jeu des instructions existantes.

Exemple

print(x, y, z)

affiche les valeurs de x, y et z

nom : print

paramètres : $x, y, z \rightarrow \square$

Modules

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Paramètres : la liste des paramètres d'entrée-sortie de l'algorithme.

tisseau@enib.fr

Définition d'une fonction

enib@2009

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Paramètres : la liste des paramètres d'entrée-sortie de l'algorithme.

Préconditions : une liste d'expressions booléennes qui précisent les

conditions d'application de l'algorithme.

Algorithmique

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Paramètres : la liste des paramètres d'entrée-sortie de l'algorithme.

Préconditions : une liste d'expressions booléennes qui précisent les

conditions d'application de l'algorithme.

Appel: des exemples d'utilisation de l'algorithme avec les

résultats attendus.

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Paramètres : la liste des paramètres d'entrée-sortie de l'algorithme.

Préconditions : une liste d'expressions booléennes qui précisent les

conditions d'application de l'algorithme.

Appel: des exemples d'utilisation de l'algorithme avec les

résultats attendus.

Description: une phrase qui dit ce que fait l'algorithme.

Les 6 étapes de définition

Nom: un identificateur suffisamment explicite.

Paramètres : la liste des paramètres d'entrée-sortie de l'algorithme.

Préconditions : une liste d'expressions booléennes qui précisent les

conditions d'application de l'algorithme.

Appel: des exemples d'utilisation de l'algorithme avec les

résultats attendus.

Description: une phrase qui dit ce que fait l'algorithme.

Code: la séquence d'instructions nécessaires à la résolution du

problème.

Nom et paramètres d'entrée-sortie

```
nom
```

```
def factorielle() :
 return
```

nom

>>> factorielle()
>>>

Nom et paramètres d'entrée-sortie

nom

```
def factorielle() :
 return
```

paramètres d'entrée-sortie

```
def factorielle(n) :
 f = 1
 return f
```

nom

```
>>> factorielle()
>>>
```

paramètres d'entrée-sortie

```
>>> factorielle(5)
1
>>> factorielle(-5)
1
>>> factorielle('toto')
1
```

```
factorielle
```


Préconditions

www.enib.fr

préconditions

```
def factorielle(n)
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

préconditions

```
>>> factorielle(5)
1
>>> factorielle(-5)
AssertionError :
 assert n >= 0
>>> factorielle('toto')
AssertionError :
 assert type(n) is int
```


tisseau@enib.fr

Préconditions

enib@2009

11/21

préconditions

```
def factorielle(n)
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

préconditions

```
>>> factorielle(5)
1
>>> factorielle(-5)
AssertionError :
 assert n >= 0
>>> factorielle('toto')
AssertionError :
 assert type(n) is int
```

```
factorielle

n:int
[n >= 0]
```

Algorithmique

www.enib.fr

jeu de tests

```
def factorielle(n) :
 """
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

jeu de tests

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 1 1 1 1 1 1
```


www.enib.fr

jeu de tests

```
def factorielle(n) :
 """
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

jeu de tests

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 1 1 1 1 1 1
```


www.enib.fr

description

```
def factorielle(n) :
 """
 f = n!
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

description

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 1 1 1 1 1 1
```


www.enib.fr

description

```
def factorielle(n) :
 """
 f = n!
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 return f
```

description

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 1 1 1 1 1 1
```


Implémentation

www.enib.fr

implémentation

```
def factorielle(n) :
 """
 f = n!
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 for i in range(1,n+1) :
 f = f * i
 return f
```

implémentation

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 2 6 24 120 720 5040
```


Implémentation

www.enib.fr

implémentation

```
def factorielle(n) :
 """
 f = n!
 >>> for i in range(8) :
 ...
print(factorielle(i),end=' ')
 1 1 2 6 24 120 720 5040
 """
 assert type(n) is int
 assert n >= 0
 f = 1
 for i in range(1,n+1) :
 f = f * i
 return f
```

implémentation

```
>>> for i in range(8) :
...
print(factorielle(i),end='
')
...
1 1 2 6 24 120 720 5040
```


factorielle(n): tout en un

```
def factorielle(n):
 f = n!
3
 >>> for i in range(10):
 print factorielle(i),
 1 1 2 6 24 120 720 5040 40320 362880
 >>> factorielle(15)
 1307674368000I.
 . . . . . . . . . . .
9
 assert type(n) is int
10
 assert n >= 0
11
12
 f = 1
13
 for i in range(1,n+1): f = f * i
14
15
16
 return f
```


sommeArithmetique(n) : tout en un

```
def sommeArithmetique(n):
 somme s des n premiers entiers
 >>> for n in range(7):
 print sommeArithmetique(n) == n*(n+1)/2,
6
 True True True True True True True
 . . . . . . . . . . .
8
 assert type(n) is int
 assert n >= 0
10
 q = q + 1
11
 s = n*(n+1)/2
12
13
 return s
14
```


Spécification d'un algorithme

Quoi?

La spécification décrit la fonction et l'utilisation d'un algorithme (ce que fait l'algorithme).

Spécification d'un algorithme

Quoi?

La spécification décrit la fonction et l'utilisation d'un algorithme (ce que fait l'algorithme).

L'algorithme est vu comme une boîte noire dont on ne connaît pas le fonctionnement interne.

Spécification d'un algorithme

Quoi?

La spécification décrit la fonction et l'utilisation d'un algorithme (ce que fait l'algorithme).

L'algorithme est vu comme une boîte noire dont on ne connaît pas le fonctionnement interne.

Implémentation d'un algorithme

Comment?

L'implémentation décrit le fonctionnement interne de l'algorithme (comment fait l'algorithme).

Spécification d'un algorithme

Quoi?

La spécification décrit la fonction et l'utilisation d'un algorithme (ce que fait l'algorithme).

L'algorithme est vu comme une boîte noire dont on ne connaît pas le fonctionnement interne.

Implémentation d'un algorithme

Comment?

L'implémentation décrit le fonctionnement interne de l'algorithme (comment fait l'algorithme).

L'implémentation précise l'enchaînement des instructions nécessaires à la résolution du problème considéré.

La spécification décrit la fonction et l'utilisation d'un algorithme

L'implémentation décrit le fonctionnement interne de l'algorithme

Une spécification, des implémentations

```
def sommeArithmetique(n):
 def sommeArithmetique(n):
 11 11 11
 0.00
 somme s des n premiers entiers
 somme s des n premiers entiers
 >>> for n in range(7):
 >>> for n in range(7):
 print sommeArithmetique(n)\
 print sommeArithmetique(n)\
 == n*(n+1)/2
 == n*(n+1)/2
 True True True True True True True
 True True True True True True True
 .....
 .....
 assert type(n) is int
 assert type(n) is int
 assert n \ge 0
 assert n \ge 0
 s = 0
 s = n*(n+1)/2
 for i in range(n+1): s = s + i
 return s
 return s
 _____
```


Concepteur versus Utilisateur

Concepteur

Le concepteur d'un algorithme définit l'interface et l'implémentation de l'algorithme.

www.enib.fr tisseau@enib.fr

Concepteur versus Utilisateur

Concepteur

Le concepteur d'un algorithme définit l'interface et l'implémentation de l'algorithme.

Utilisateur

L'utilisateur d'un algorithme n'a pas à connaître son implémentation ; seule l'interface de l'algorithme le concerne.

Concepteur versus Utilisateur

Concepteur

Le concepteur d'un algorithme définit l'interface et l'implémentation de l'algorithme.

Utilisateur

L'utilisateur d'un algorithme n'a pas à connaître son implémentation; seule l'interface de l'algorithme le concerne.

Selon la spécification de l'algorithme, l'utilisateur appelle (utilise) l'algorithme sous forme d'une procédure ou d'une fonction.

Propriétés d'un algorithme

Propriétés d'un algorithme

validité : être conforme aux jeux de tests

Propriétés d'un algorithme

Propriétés d'un algorithme

validité : être conforme aux jeux de tests

robustesse : vérifier les préconditions

Propriétés d'un algorithme

Propriétés d'un algorithme

validité : être conforme aux jeux de tests

robustesse : vérifier les préconditions

réutilisabilité : être correctement paramétré