Cours d'introduction à l'informatique

Partie 1 : Pourquoi apprendre l'informatique ? Quels outils pour ce cours ?

Pour devenir informaticien(ne)

~forte demande (>40000 emplois/an d'informaticiens non pourvus)

Pour occuper tout emploi de niveau technicien supérieur ou ingénieur

« outil numérique » central dans les métiers d'aujourd'hui, nécessaire de le dompter pour rester « dans le coup »

En quoi un mathématicien/physicien/chimiste/et autre doit-il se former en informatique

Numérisation massive du monde qui nous entoure (y compris ce qu'on observe), besoin de manipuler des données pour comprendre le monde « moderne »

Informatique : une définition

L'informatique est le domaine d'activité scientifique, technique et industriel concernant le traitement automatique de l'information par des machines telles que : calculateur, système embarqué, ordinateur, console de jeux vidéo, robot, automate, etc.

[Wikipedia]

- «Information is Information, no Matter, nor Energy»
 Wiener 1968
- On travaille sur l'Information (range, ordonne, transforme, transmet,...)

« La science informatique n'est pas plus la science des ordinateurs que l'astronomie n'est celle des télescopes. » — Edsger Dijkstra

- Outil scientifique incontournable sur la scène internationale
- Domaine scientifique omni-présent
- Science de communication, et source d'échanges scientifi-ques avec les autres disciplines
- Vecteur de progrès technologiques, science de société
- Une diversité thématique insoupçonnée

contournable sur la scène interna-

ue omni-présent

Inication, et source d'échanges les autres disciplines

technologiques, science de

societe

• Une diversité thématique insoupçonnée

Aspects généraux

- En quoi un scientifique aujourd'hui doit-il maîtriser l'informatique ?
- De l'informatique pour scientifiques :
 - Traitement de mesures
 - Analyse de données
 - Simulations
 - Gestion de données

Début du cours d'algorithmique

- Le but est d'apprendre à écrire des algorithmes (simples)
- un algorithme = l'écriture dans un langage non ambigu d'une méthode de résolution d'un problème.

Pourquoi a-t-on besoin écrire de bons algorithmes

- Il y a très longtemps: Machine à calculer de Babbage (~1834)
- Instructions stockées sur des cartes perforées.
- Une instruction lue par tour de manivelle.
- Enjeu: diminuer le nombre de tours de manivelles (énergie) et le nombre de pièces nécessaires à construire la machine.

Notion de complexité en temps (nb de tours de manivelle=énergie) et en espace (nb de pièces).

Pourquoi a-t-on besoin

Ba

Ins

Un

 Enj (ér

Notion de complexité en temps (nb de tours de manivelle=énergie) et en espace (nb de pièces).

Pourquoi a-t-or

- Il y a très longtemps: Machine Babbage (~1834)
- Instructions stockées sur des cartes perforées.
- Une instruction lue par tour de manivelle.
- Enjeu: diminuer le nombre de tours de manivelles (énergie) et le nombre de pièces nécessaires à construire la machine.

Notion de complexité en temps (nb de tours de manivelle=énergie) et en espace (nb de pièces).

Pourquoi a-t-on toujours besoin d'écrire de bons algorithmes

- Aujourd'hui encore plus primordial
- Réduire le nombre d'instructions = réduire la consommation = allonger la durée de vie de la batterie
- Retour à des machines avec moins de puissance de calcul
- Problèmes environnementaux -> greenIT

- Réduire le nombre d'instructions = réduire la consommation = allonger la durée de vie de la batterie
- Retour à des machines avec moins de puissance de calcul
- Problèmes environnementaux -> greenIT

Algorithmes

- L'algorithme permet d'exécuter et d'étudier cette méthode de résolution
- Un exemple « difficile »: calculer une puissance

$$x^{2^k} = \underbrace{x \times \dots \times x}_{2^k \text{ fois}} = \underbrace{\left(\left(\left(x^2\right)^2\right)^2\right)^2}_{k \text{ fois}}$$

Algorithmes

$$x^{2^k} = \underbrace{x \times \dots \times x}_{2^k \text{ fois}} = \underbrace{\left(\left(\left(x^2\right)^2\right)^2\right)^2}_{k \text{ fois}}$$

Version 1

 $\begin{array}{rcl} \textit{puissance} & \leftarrow & 1 \\ \textit{répéter } 2^k & \textit{fois} \\ & \textit{puissance} & \leftarrow & \textit{puissance} & \times & x \end{array}$

Restituer le résultat

Version 2

 $\begin{array}{rcl} \textit{puissance} & \leftarrow x \\ \textit{répéter } k & \textit{fois} \\ & \textit{puissance} & \leftarrow \textit{puissance}^2 \end{array}$

Restituer le résultat

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2 \cdots}}_{k \text{ fois}}$$

$$Algorithmes$$

$$Version 1$$

$$Version 1$$

```
puissance ← 1
répéter 2^k fois
 puissance \leftarrow puissance \times x
```

Restituer le résultat

Version 2

```
puissance \leftarrow x
répéter k fois
 puissance \leftarrow puissance^2
```

Restituer le résultat

Un exemple d'exécution pour x=3 et k=4 pour calculer 3¹⁶

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2 \cdots}}_{k \text{ fois}}$$

$$Algorithmes$$

$$Version 1$$

$$Version 1$$

```
puissance ← 1
répéter 2^k fois
 puissance \leftarrow puissance \times x
```

Restituer le résultat

Version 2

```
puissance \leftarrow x
répéter k fois
 puissance \leftarrow puissance^2
```

Restituer le résultat

our calculer 3¹⁶

Version 1

```
puissance ← 1
  puissance ← puissance × 3
 puissance vaut 27
  puissance ← puissance × 3
  puissance ← puissance × 3
```

puissance vaut 243 puissance vaut 729 puissance ← puissance × 3 puissance vaut 2187 puissance ← puissance × 3 puissance vaut 6561 puissance vaut 19683 puissance ← puissance × 3 puissance ← puissance × 3 puissance vaut 59049 puissance ← puissance × 3 puissance vaut 177147

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2}}_{k \text{ fois}}$$
Algorithmes

```
\begin{array}{rcl} \textit{puissance} & \leftarrow & 1 \\ \textit{répéter } 2^k & \textit{fois} \\ & \textit{puissance} & \leftarrow & \textit{puissance} & \times & x \end{array}
```

Restituer le résultat

répéter k fois

puissance \(\times \times \)

répéter k fois $puissance \leftarrow puissance^2$

Version 2

Restituer le résultat

Version 1

```
puissance ← 1
 puissance \leftarrow puissance \times 3
 puissance vaut 3
 puissance \leftarrow puissance \times 3
 puissance vaut 9
 puissance ← puissance × 3
 puissance vaut 27
 puissance vaut 81
 puissance \leftarrow puissance \times 3
 puissance vaut 243
 puissance \leftarrow puissance \times 3
 puissance vaut 729
 puissance ← puissance × 3
 puissance ← puissance × 3
 puissance vaut 2187
 puissance \leftarrow puissance \times 3
 puissance vaut 6561
 puissance \leftarrow puissance \times 3
 puissance vaut 19683
 puissance \leftarrow puissance \times 3
 puissance vaut 59049
 puissance \leftarrow puissance \times 3
 puissance vaut 177147
 puissance \leftarrow puissance \times 3
 puissance vaut 531441
 puissance \leftarrow puissance \times 3
 puissance vaut 1594323
 puissance vaut 4782969
 puissance ← puissance × 3
 puissance \leftarrow puissance \times 3
 puissance vaut 14348907
 puissance \leftarrow puissance \times 3
 puissance vaut 43046721
```

Restituer le résultat = 43046721

our x=3 et k=4 pour calculer 316

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2\cdots}}_{k \text{ fois}}$$

$$Algorithmes$$

$$Version 1$$

puissance vaut 4782969

puissance vaut 14348907

puissance vaut 43046721

Version 1

```
puissance ← 1
répéter 2^k fois
 puissance \leftarrow puissance \times x
```

Restituer le résultat

Version 2

```
puissance \leftarrow x
répéter k fois
 puissance \leftarrow puissance^2
```

Restituer le résultat

Version 1

```
puissance ← 1
 puissance vaut 3
 puissance \leftarrow puissance \times 3
 puissance \leftarrow puissance \times 3
 puissance vaut 9
 puissance ← puissance × 3
 puissance \leftarrow puissance \times 3
 puissance \leftarrow puissance \times 3
 puissance vaut 24
 puissance \leftarrow puissance \times 3
 puissance vaut 725
 puissance vaut 218
 puissance \leftarrow puissance \times 3
 puissance vaut 65t
 puissance \leftarrow puissance \times 3
 puissance \leftarrow puissance \times 3
 puissance vaut 19t
 puissance vaut 590
 puissance ← puissance × 3
 puissance \leftarrow puissance \times 3
 puissance vaut 17
 puissance \leftarrow puissance \times 3
 puissance ← puissance × 3
```

puissance ← puissance × 3

 $puissance \leftarrow puissance \times 3$

 $puissance \leftarrow puissance \times 3$

Restituer le résultat = 43046721

our x=3 et k=4 pour calculer 3¹⁶

Version 2

```
puissance \leftarrow puissance^2 \oplus puissance vaut 9
puissance ← puissance<sup>2</sup> ♥ puissance vaut 81
puissance \leftarrow puissance^2 \oplus puissance vaut 6561
puissance ← puissance² © puissance vaut 43046721
```

** puissance vaut 53 | Restituer le résultat = 43046721

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2}}_{k \text{ fois}}$$
Algorithmes

```
puissance \leftarrow 1
répéter 2^k fois
puissance \leftarrow puissance \times x
```

Restituer le résultat

Version 1

```
puissance ← 1
 puissance vaut 3
 puissance \leftarrow puissance \times 3
 puissance \leftarrow puissance \times 3
 puissance vaut 9
 puissance ← puissance × 3
 puissance vaut 27
 puissance vaut 81
 puissance \leftarrow puissance \times 3
 puissance vaut 243
 puissance \leftarrow puissance \times 3
 puissance vaut 729
 puissance ← puissance × 3
 puissance ← puissance × 3
 puissance vaut 2187
 puissance vaut 6561
 puissance \leftarrow puissance \times 3
 puissance \leftarrow puissance \times 3
 puissance vaut 19683
 puissance \leftarrow puissance \times 3
 puissance vaut 59049
 puissance \leftarrow puissance \times 3
 puissance vaut 177147
 puissance \leftarrow puissance \times 3
 puissance vaut 531441
 puissance \leftarrow puissance \times 3
 puissance vaut 1594323
 puissance vaut 4782969
 puissance ← puissance × 3
 puissance vaut 14348907
 puissance \leftarrow puissance \times 3
 puissance vaut 43046721
 puissance \leftarrow puissance \times 3
```

Restituer le résultat = 43046721

Version 2

```
puissance \leftarrow x
répéter k fois
puissance \leftarrow puissance^2
```

Restituer le résultat

our x=

Version 2

```
puissance ← 3

puissance ← puissance² ☞ puissance vaut 9

puissance ← puissance² ☞ puissance vaut 81

puissance ← puissance² ☞ puissance vaut 6561

puissance ← puissance² ☞ puissance vaut 43046721

Restituer le résultat = 43046721
```

$$x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2}}_{k \text{ fois}}$$
Algorithmes

 $puissance \leftarrow 1$

Version 2

 $| puissance \leftarrow x$

Etudier l'algorithme, c'est dire par exemple que:

- 1) les deux versions ont besoin d'une seule « mémoire » (pour stocker la valeur de puissance)
- 2) La première version a besoin d'effectuer 2^k multiplications pour arriver au résultat
 - 3) La deuxième version n'a besoin que de k multiplications pour arriver au même résultat

...et conclure que la deuxième version est meilleure que la première...

6721

 $x^{2^{k}} = \underbrace{x \times \cdots \times x}_{2^{k} \text{ fois}} = \underbrace{\left(\left((x^{2})^{2}\right)^{2}\right)^{2\cdots}}_{k \text{ fois}} \text{ Algorithmes}$

Version 1

Version 2

6721

puissance -

miccance.

Etud

1) le

uiss 2)

m

L'algorithme 2 se généralise pour n'importe quelle puissance *xⁿ*. Il porte le nom d'exponentiation rapide.

C'est certainement un des algorithmes exécuté le plus souvent (à la base de beaucoup de systèmes de protection de données)

multiplications pour arriver au même résultat

...et conclure que la deuxième version est meilleure que la première...

Ce qu'on va apprendre dans ce cours sur les algorithmes

- Un langage « simple », commun qui permet de décrire sans ambiguité les opérations « mathématiques/ informatiques » qui permettent d'arriver à résoudre un problème
- Langage « algorithmique », codifié par un vocabulaire et une syntaxe qu'il convient de respecter pour partager un algorithme.
- Utilisation de ce qui est appris pour résoudre des problèmes dans de nombreuses disciplines de l'informatique

Organisation du cours

Algorithmique

Introduction de quelques bases pour travailler (variables, types, instructions, structures de contrôle, fonctions et tableaux)

Réseaux sociaux

Facebook et cie: quelle théorie derrière ces outils?

Traitement automatique des langues

Les particularités des données textuelles: traitements algorithmiques

Bioinformatique

L'algorithmique pour traiter des données de la biologie, un exemple de pluridisciplinarité.

Cryptographie et Tl

Comment s'échanger de l'information efficacement et de manière sûre ?

Musique et son

Quels algorithmes pour générer automatiquement de la musique et du son par ordinateur ?

Organisation du cours Algorithmique (variables, types, instructions, structions, structions de cours) Réseaux societe connaissances pour les cours Réseaux societe connaissances pour les cours Bioinformatique L'algorithmique pour traiter des donne de la biologie, un exemple de pluridisciplinarité.

Facebook et e

Traitement automatique des langues

Les particularités des données textuelles: traitements algorithmiques

L'algorithmique pour traiter des données

Cryptographie et Tl

Comment s'échanger de l'information efficacement et de manière sûre?

Musique et son

Quels algorithmes pour générer automatiquement de la musique et du son par ordinateur?

Algorithmique vs programmation

- L'algorithmique: écriture de méthodes de résolution de problèmes dans une forme compréhensible par un humain.
- La programmation: écriture de méthodes de résolution de problèmes dans une forme interprétable par une machine.
- Il faut aussi un langage codifié pour les programmes....
- Il en existe beaucoup (plus de 1000 dont plus de 100 qui sont utilisés couramment)

Algorithmique vs programmation

- La prog Résolution d'exercices en TD (au moins deux cc)
 de proj résolution de ole par un
 - écriture de méthodes de résolution de problemes dans une forme interprétable par une machine.
 - Il faut aussi un langage codifié pour les programmes....
 - Il en existe beaucoup (plus de 1000 dont plus de 100 qui sont utilisés couramment)

Algorithmique vs programmation

- La prog Résolution d'exercices en TD (au moins deux CC)
 de proj résolution de ole par un
 - écriture de méthodes de résolution de problemes dans une forme interprétable par une machine.
- Il en exi Codage d'algorithmes en TP de 1000 dont plus de 100 qui sont ouramment)

Javascript

- Javascript est langage de programmation interprété et défini par un standard. Il est supporté par tous les navigateurs (mise à disposition d'un environnement de programmation qui tourne même sur smartphone et ipad!)
- Le web se développe: «Lars Bak, responsable du moteur Javascript de Google Chrome. Pour une entreprise qui se lance aujourd'hui, utiliser ce langage est une évidence: il suffit de créer une application une seule fois, et elle fonctionnera partout !"»
- Javascript est un langage «simple mais puissant» (notamment avec typage dynamique) mais sa syntaxe ressemble beaucoup à celle de la famille C/C++/java (partage d'éléments de syntaxe, bonne base pour la suite).

AlgoScript pour palier aux manques de javascript

- AlgoScript = une grosse bibliothèque de fonctions pour gérer les entrées/sorties dans un environnement de programmation intégré
 - texte: Ecrire(ch), Saisie(), getEntreetexte(),...
 - graphique: Point(x,y,couleur), Rectangle(...),...
 - sonore: ChargerSon(url), CreerSon(...),...
 - fichiers: writeFile(..), includeFile(...),...
- Mais la bibliothèque est écrite en javascript « pur »... Le programme final est donc du javascript « pur »

Un environnement de programmation intégré

Démonstrations

• Exemples de code «en direct» (afficher en même temps la sortie texte)

```
Ecrire('Bonjour le monde');

var message=Saisie();
Ecrire(message);
```

```
var x=Saisie();
Ecrire(5*x+12);
```

• Avec sortie graphique (penser à initialiser l'écran si besoin):

```
Rectangle(10,10,100,200,'red');
RectanglePlein(150,50,200,200,'blue');
Ligne(0,0,500,300,'green');
```

- L-Systems : exemple1.js et exemple2.js
- Ajouter un piano, une guitare, l'effet plasma
- Jouer avec les différentes fenêtres
- Et pourquoi pas, jouer avec la webcam, openstreetmap et autre...

Démonstrations

• Exemples de code «en direct» (afficher en même temps la sortie texte)

```
Ecrire('Bonjour le monde');

var message=Saisie();
Ecrire(message);
```

```
var x=Saisie();
Ecrire(5*x+12);
```

• Avec sortie graphique (penser à initialiser l'écran si besoin):

```
Rectangle(10,10,100,200,'red');
RectanglePlein(150,50,200,200,'blue');
Ligne(0,0,500,300,'green');
```

- L-Systems : exemple1.js et exemple2.js
- Ajouter un piano, une guitare, l'effet plasma
- https://github.com/jeremiebourdon/AlgoScript
- Et pourquoi pas, jouer avec la webcam, openstreetmap et autre...

Résumé

- Algorithmique et programmation: deux langages à maîtriser
- Evaluations des cours, TD et TP (2 CC pour les cours et TD, 2 CC pour les TP et 1 projet).
- Vidéos des cours mise en ligne avec possibilité d'annoter pour tout le monde (point à éclaircir, remarque, liens supplémentaires,...).
- Ressources pédagogiques sur Madoc.