Licence STS

LIFAP1 : ALGORITHMIQUE ET PROGRAMMATION IMPÉRATIVE, INITIATION

COURS 1 : Introduction à l'algorithmique

COORDONNÉES ET SITE WEB

- Responsable de L'UE :
 - Elodie DESSEREE
 - Batiment Nautibus (2^{ème} étage)
 - Tel: 04.72.44.81.92
 - Mél : <u>elodie.desseree@liris.cnrs.fr</u>
- Responsables d'amphis :
 - Elodie DESSEREE (séquence 1 et 2)
 - Jacques BONNEVILLE (séquence 3)
 - Marie LEFEVRE (séquence 5)
- Site WEB de l'UE (pour infos pratiques, supports, corrections ...)
 - → http://perso.univ-lyon1.fr/elodie.desseree/LIFAP1/

FONCTIONNEMENT PARTICULIER SEQUENCES 1+2

- UE LIFAP1 couplée avec LIFAMI (Application aux maths et à l'info)
 - IP aux deux UE indispensable
 - LIFAP1 jusqu'au 21 octobre
 - LIFAMI à partir du 4 novembre et jusqu'au vacances de Noël
- 2 séquences (4 demi-journées) mais seulement sur 7 semaines
 - Programme TRES dense
 - Pas de schéma régulier CM / TD / TP → regarder ADE
 - Contrôle terminal en janvier malgré tout ...

Détail des enseignements de l'UE

- o CM: 8 séances de 1h30
 - Présentation des concepts fondamentaux
 - Illustration par des exemples
- o TD: 12 séances de TD de 2h
 - Exercices d'application des notions vues en CM
 - Ecriture d'algorithmes sur papier
 - Indispensable d'avoir appris le cours avant la séance
- o TP: 9 séances de 2h30 et 1 séance de 1h30
 - Exercices de difficulté similaires à ceux des TDs mais traduits en langage de programmation → sur machine

MODALITÉ DE CONTRÔLE DES CONNAISSANCES (MCC)

- En TD (30% de la note finale):
 - Un contrôle de présence à chaque séance (11 séances)
 - 3 interrogations de 15 min environ (10% chacune)
- En TP (35% de la note finale):
 - 1 TP noté en début de séance TP6 (15%)
 - 1 TP noté de 1h30 en fin se semestre (20%)
- Contrôle terminal (35% de la note finale)
 - En janvier
 - Épreuve de 2h sans document, anonyme
 - Questions de cours, algorithmes, programmes C

INFOS PRATIQUES

- Oébut des TDs :
 - Semaine du 12 septembre pour séquences 1+2 et 3
 - Juste après les 2 premiers amphis pour séquence 5
- o Début des TPs :
 - Semaine du 12 septembre pour séquences 1+2
 - Semaine du 19 septembre pour séquences 3 et 5
- Contrôle terminal : première semaine de janvier
- Environnement de travail
 - Windows
 - Répertoire utilisateur W:
- Outils complets :
 - CodeBlocks (gratuit)
 - Dev-Cpp (gratuit)
 - Microsoft Visual C++ (logiciel payant)

PLAN

- o LIFAP1: programme de l'UE, objectifs
- LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

PROGRAMME DE L'UE

• Algorithmique :

- syntaxe algorithmique, écriture d'algorithmes
- structures de contrôle : itérations, conditions
- sous-programmes (fonctions / procédures)
- mode de passage des paramètres dans des sous-programmes
- tableaux / chaînes de caractères
- structures

• Programmation impérative :

- Traduction dans un langage de programmation adapté des notions algorithmiques étudiées (fonction / procédure, alternative, séquence, structures, tableaux, chaînes de caractères, ...)
- Utilisation d'une bibliothèque graphique

OBJECTIFS DE L'UE

- Analyser un problème
- Le formaliser
- Concevoir une solution (algorithme)
- Programmer l'algorithme
- o Exécuter le programme sur un ordinateur

PLAN

- LIFAP1 : programme de l'UE
- o LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

Autres UE informatiques

o Au L1

- Culture Numérique dans TR1 : concepts informatiques généraux (bureautique, outil internet, réseaux, messagerie, création de pages WEB ...) → certification C2i (pour TOUS)
- Pour licence Info ou Math-Info
 - LIFAMI : Applications aux maths et à l'info
 - LIFAP2 : Algorithmique programmation fonctionnelle et récursive
 - o LIFASR1: Unix
 - LIFASR2 : Introduction aux réseaux et au Web
 - LIFASR3 : Bases de l'architecture pour la programmation

PLAN

- LIFAP1 : programme de l'UE
- LIFAP1 / Culture Numérique / Autres UE informatiques
- o Le fonctionnement interne d'un ordinateur
- La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

COMPOSITION D'UN ORDINATEUR

- Vision simpliste du contenu d'un ordinateur
 - Processeur : effectue les opérations
 - Mémoire(s), disques : stockage données, instructions
 - •
- Effectue des opérations à partir de données
- Vues d'un processeur

LE PROCESSEUR COMPREND:

Programme (séquence d'instructions du processeur)

```
cc2: 55
 push %ebp
 %esp,%ebp
 cc3: 89 e5
 mov
 cc5: 53
 push %ebx
 sub $0x14,%esp
 cc6: 83 ec 14
 cc9: e8 fc ff ff ff
 call cca
 cce: 81 c3 02 00 00 00
 add $0x2,%ebx
 cd4: 8b 45 08
 mov 0x8(%ebp),%eax
 mov %eax,0x4(%esp)
 cd7: 89 44 24 04
 mov 0x8(%ebp),%eax
 cdb: 8b 45 08
 cde: 89 04 24
 mov %eax,(%esp)
 Assembleur
Code machine
```

- Seul langage compris par le processeur
- Codage hexadécimal des instructions
 - → Quasi inutilisable pour programmeur

PLAN

- LIFAP1 : programme de l'UE
- LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- o La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

POURQUOI PROGRAMMER?

- Programmation existe partout
 - Réveil
 - Digicode
 - Téléphone
 - Tablette ...
- Besoin d'effectuer des nouvelles tâches
 - → besoin d'écrire des programmes nouveaux
 - Par non informaticien : formalisation en français
 - Par informaticien : langage compréhensible par lui et la machine

UN PROGRAMME C'EST QUOI?

- Un programme, c'est tout ce qui fonctionne sur votre ordinateur, par exemple :
 - Un jeu vidéo (FIFA2016, AngryBrids, ...)
 - Un lecteur vidéo (comme VLC par exemple ou Youtube),
 - Ou même un truc tout simple comme OpenOffice, Mozilla Firefox.
 - Et le plus important le système d'exploitation (Windows, Android ...)
- Sans programme pas d'application sur votre ordinateur!

LA NAISSANCE DE LA PROGRAMMATION

 Première machine programmable : métier à tisser de Jacquard en 1801 (suite de cartons perforés avec le motif à reproduire lors du tissage). Repris par IBM bien plus tard!

- En 1936, création de l'ordinateur programmable : la machine de Turing
 - premier calculateur universel programmable
 - invention des concepts et des termes de programmation et de programme.

LE LANGAGE DE PROGRAMMATION

Langage commun entre

- Le programmeur
- Le processeur : traduit en assembleur puis en code machine

Grande diversité

- Langage C/C++ (LIFAP1, ce semestre)
- Python (ISN au lycée pour certains)
- Scheme (LIFAP2, prochain semestre)
- Java, Matlab, Mathematica, macros word / excel (écrites en Visual Basic for Applications VBA)...
- •
- Plus de 700 langages de programmation !!

DU PROBLÈME AU PROGRAMME

- Besoins exprimés en français (cahier des charges)
- Traduction dans un langage "universel"
 - = algorithmique intermédiaire
- Traduction de l'algorithme en programme C
- Puis en code assembleur
- Puis en code machine compréhensible par le processeur

PLAN

- LIFAP1 : programme de l'UE
- LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- La programmation
- o Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

L'ALGORITHME AU QUOTIDIEN

- L'algorithmique intervient dans la vie de tous les jours
 - Une recette de cuisine :
 - des entrées (les ingrédients, le matériel utilisé);
 - des instructions élémentaires simples, dont l'exécution amène au résultat voulu;
 - o un résultat : le plat préparé.
 - Le **tissage**, surtout tel qu'il a été automatisé par le métier Jacquard est une activité que l'on peut dire algorithmique.
 - Un casse-tête, tel le Rubik's Cube, peut être résolu de façon systématique par un algorithme qui mécanise sa résolution.
 - En sport, l'exécution de séquences répondant à des finalités d'attaque, de défense, de progression.

ALGORITHME: DÉFINITION

- Un algorithme est une méthode
 - Suffisamment générale pour permettre de traiter toute une classe de problèmes
 - Combinant des opérations suffisamment simples pour être effectuées par une machine
- Pour un problème donné, il peut y avoir plusieurs algorithmes ou aucun

ALGORITHME: PROPRIÉTÉS

- Lisible : l'algorithme doit être compréhensible même par un non-informaticien
- Haut niveau : doit pouvoir être traduit en n'importe quel langage de programmation → ne pas faire appel à des notions techniques relatives à un programme particulier ou bien à un système d'exploitation donné
- Précis / non ambigu : chaque élément de l'algorithme ne doit pas porter à confusion
- Concis: ne doit pas dépasser une page, sinon décomposer le problème en plusieurs sous-problèmes
- Structuré: un algorithme doit être composé de différentes parties facilement identifiables

ALGORITHME: MÉTHODOLOGIE

- Trois étapes caractérisent la résolution d'un problème
 - comprendre la nature du problème posé et préciser les données fournies ("entrées" ou "input" en anglais)
 - préciser les résultats que l'on désire obtenir ("sorties" ou "output" en anglais)
 - 3. déterminer le processus de transformation des données en résultats.
- o Ces trois étapes ne sont pas indépendantes.

ALGORITHMIQUE / LANGAGE PROGRAMMATION

- Un algorithme est
 - Une suite d'instructions élémentaires
 décrites dans un langage universel exécutées de manière séquentielle
 - Indépendant du langage de programmation
- Un langage de programmation
 - Est un langage commun entre machine et programmeur
 - Implante ou réalise un algorithme

PLAN

- LIFAP1 : programme de l'UE
- LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- Quelques exemples complets

L'INSTRUCTION, LA SÉQUENCE

Instruction :

- Étape dans un programme informatique
- Dicte à l'ordinateur l'action nécessaire qu'il doit effectuer avant de passer à l'instruction suivante.
- Opération élémentaire
- Comprise et exécutée par le processeur
- Séquence / suite d'instructions
 - Suite bloquée d'instructions qui sont exécutées dans l'ordre où elles sont écrites, dans toutes les circonstances du traitement.
 - Délimitée par Début et Fin (→ bloc)

Début

instruction1

instruction2

• • •

instructionN

Fin

LA VARIABLE / LA CONSTANTE

Une variable

- nom utilisé dans un programme pour faire référence à une donnée manipulée par programme
- peut contenir un entier, un réel, un caractère...
- associe un nom ou symbole à une valeur
- sa valeur peut éventuellement varier au cours du temps

• Une constante

• nom utilisé pour faire référence à une valeur permanente (dont la valeur ne change pas au cours du programme).

→ PI = 3.14159...

LE TYPE DES DONNÉES

- Définit les valeurs que peut prendre une donnée, ainsi que les opérateurs qui peuvent lui être appliqués
- Types utilisés en algorithmique :
 - Caractère : 'c' , 'a', '-', '!' ...
 - Entier: 3 0 -3 -789
 - Réel : 0 3,345 -7,678
 - Booléen : VRAI / FAUX
 - •

LA DÉCLARATION DES VARIABLES

- La *déclaration* permet de donner un nom à la variable
 - Eventuellement de lui associer un type,
 - Ainsi qu'une valeur initiale.
- Exemples
 - indice : entier permettra de déclarer une variable "indice" de type entier
 - Est_majuscule : booléen
 permettra de déclarer une variable booléenne
- La variable doit avoir un nom aussi évocateur que possible de son contenu

L'AFFECTATION

- Attribue une valeur à une variable
- Symbolisée en algorithmique par le symbole "←"
- La valeur peut être
 - le résultat d'une expression

$$var1 \leftarrow a + 2*racine(15)$$

• une valeur numérique

 $\mathbf{a} \leftarrow \mathbf{2}$ (la variable a contient la valeur 2)

OPÉRATIONS SUR LES VARIABLES

- Affectation : variable ← expression
- La variable <u>contient</u> la valeur de l'expression
- Cette valeur <u>est conservée</u> jusqu'à la prochaine affectation
- Une variable peut apparaître dans une expression, elle sera <u>remplacée</u> par la valeur qu'elle contient <u>au</u> <u>moment du calcul</u> de l'expression

CONTENU D' UNE VARIABLE

- Pour pouvoir stocker la valeur
 et vérifier qu'une variable est correctement utilisée,
 - > une variable a un type
- Our type est:
 - un domaine de valeurs (ensemble des valeurs possibles)
 - Entiers, réels
 - Booléen
 - caractères
 - un ensemble d'opérations pour manipuler ces valeurs
 - Addition, soustraction, multiplication ...
 - Opérations logiques
 - o Concaténation, substitution ...

LA CONDITIONNELLE

Si condition alors

instruction(s)

Sinon

instruction(s)

FinSi

- Élémentaire
- Complexe (conjonction, négation ou disjonction de conditions élémentaires et/ou complexes)
- Partie sinon facultative : il n'y a pas nécessairement de traitement à effectuer.

LA CONDITIONNELLE : EXEMPLES

Exemple 1 sans "sinon"

Exemple 2 avec "sinon"

Sinon

FinSi

Les opérateurs de comparaison sont :

- égal à...
- différent de...
- strictement plus petit que...
- strictement plus grand que...
- plus petit ou égal à...
- plus grand ou égal à...

Expression booléenne : 3 opérateurs

logiques : ET, OU, NON

STRUCTURE CONDITIONNELLE SELON

- o aussi appelée à choix multiple ou sélective
- o sélectionne entre plusieurs choix à la fois, et non entre deux choix alternatifs (le cas de la structure SI).

Syntaxe

```
SELON (sélecteur) FAIRE

Cas <
```

• Le *sélecteur* est une variable de type entier ou caractère

STRUCTURE CONDITIONNELLE SELON: EXEMPLE

Fin selon


```
 Afficher la couleur en fonction d'un entier = 1: rouge, 2 :

  orangé, 3 : jaune, 4 : vert, 5 : bleu, 6 : indigo et 7 : violet.
 Selon couleur Faire
 1 : afficher(" rouge")
 2 : afficher(" orangé")
 3: afficher(" jaune")
 4 : afficher(" vert")
 5 : afficher(" bleu")
 6: afficher(" indigo ")
 7 : afficher(" violet")
 Sinon: afficher ("Couleur inconnue")
```

L'ITÉRATION

- Une boucle ou itération est une structure de contrôle destinée à exécuter une portion de code plusieurs fois de suite
- Les langages proposent en général plusieurs types de boucles :
 - boucle à pré-condition : la condition est vérifiée avant la première boucle
 - boucle à post-condition : la condition est vérifiée après la première boucle
 - boucle à condition d'arrêt : la condition est vérifiée au milieu de la boucle
 - boucle itérative : un compteur est utilisé pour compter le nombre d'itérations
 - boucle de parcours : la boucle est exécutée sur chacun des éléments d'une liste

ITÉRATION: BOUCLE CONDITIONNELLE

- Permet de réitérer une instruction ou une suite d'instructions jusqu'à ce qu'une condition ne soit plus vraie
- Condition évaluée avant d'effectuer les instructions

TantQue condition **faire** instruction(s)

FinTantQue

BOUCLE CONDITIONNELLE: EXEMPLE

i**←** 1

TantQue i<10 faire

FinTantQue

 Instruction qui modifie la condition pour éviter les boucles infinies

ITÉRATIVE : BOUCLE CONDITIONNELLE

- Autre construction
- Condition évaluée après avoir effectué les instructions
 Faire

instruction(s)

TantQue condition

Les instructions sont effectuées au moins une fois

BOUCLE CONDITIONNELLE: EXEMPLE

i**←** 1

Faire

Tant que i < 10

o instruction qui modifie la condition pour éviter les boucles infinies

BOUCLE INCONDITIONNELLE: POUR

Cas particulier du TantQue

Pour compteur allant de ... à ... par pas de ... faire instruction(s)

FinPour

• Permet de répéter un nombre connu de fois une suite d'instructions

BOUCLE INCONDITIONNELLE: EXEMPLES

Compter de 1 à 10 (incrémentation)
 Pour i allant de 1 à 10 par pas de 1 faire

a**←** i

FinPour

Compter de 10 à 1 (décrémentation)

Pour i allant de 10 à 1 par pas de -1 faire a← i

FinPour

o Compter de deux en deux

Pour i allant de 0 à 10 par pas de 2 faire

a← i

FinPour

LES ENTRÉES / SORTIES

- Assurent la communication programmeur / machine
- Données du problème (utilisateur → machine)
 Lire (valeur) ou Saisir (Valeur)
- Résultats affichés à l'écran (machine → utilisateur)
 Afficher (valeur) ou Ecrire (Valeur)

LA CONDITION

- Apparaît dans les "Si" et les "Tant Que"
- O Variable booléenne qui renvoie comme valeur VRAI ou FAUX
- Combinaison de conditions : conjonction (ET), disjonction (OU), négation (NON)
- o Tables de vérité

X	Y	X et Y
V	٧	V
V	F	F
F	V	F
F	F	F

X	Y	X ou Y
V	٧	V
V	F	V
F	٧	V
F	F	F

X	Non X
V	F
F	V

PLAN

- LIFAP1 : programme de l'UE
- LIFAP1 / Culture Numérique / Autres UE informatiques
- Le fonctionnement interne d'un ordinateur
- La programmation
- Le langage algorithmique
- La syntaxe algorithmique
- o Quelques exemples complets

EXEMPLE 1: CALCUL DU PRODUIT

 On veut calculer le produit de a par b et stocker le résultat dans une variable C

o En algorithmique on écrira :

Début

a,b,c : réels

 $c \leftarrow a*b$

déclaration des variables

stockage du résultat

du calcul a*b dans la variable c

Fin

EXEMPLE 2: CALCUL DU PRODUIT

Dans cet algorithme, on n'utilisera pas la multiplication!!

• Raisonnement :
$$5 * 4 = 5 + 5 + 5 + 5$$

4 fois

- Généralisation : a * b = a+a+...+a (b fois)
- Formalisation :
 tant qu'on n'a pas ajouté **b** fois **a**,
 on ajoute **a** à la somme

EXEMPLE 2: CALCUL DU PRODUIT

- Programme "complet" tel que vous aurez à les écrire dans le TD1.
- Traduction algorithmique avec un tant que

```
Début

a, b, somme : entiers

afficher ("donnez a et b")

lire (a)

lire (b)

somme ← 0

TantQue b ≠ 0 faire

somme ← somme + a

b ← b - 1

FinTantQue

Afficher (somme)

Fin
```

EXEMPLE 2: CALCUL DU PRODUIT

Traduction algorithmique avec un "pour"

```
Début

a, b, somme : entiers /*mise en commentaires*/

somme ← 0 /* initialisation de la somme à 0 */

afficher ("donnez a et b")

lire (a)

lire (b)

Pour i allant de 1 à b par pas de 1 faire

somme ← somme + a

FinPour

Afficher (somme)

Fin
```

EXEMPLE 3: MINIMUM

 Détermination de la plus petite de 2 valeurs données par l'utilisateur

- o Étapes de l'algorithme
 - Déclarer les variables à utiliser
 - Demander et saisir les valeurs de l'utilisateur
 - Comparer les deux valeurs
 - Utilisation d'une conditionnelle SI
 - Afficher la plus petite des deux

EXEMPLE 3: MINIMUM

```
Début
  a,b: entiers
  afficher ("donnez la valeur de a")
  lire (a)
  afficher ("donnez la valeur de b")
  lire (b)
 alors afficher (a "est la plus petite")
  si (a<b)
 sinon afficher (b "est la plus petite")
  fin si
Fin
```

La partie "sinon" équivaut à la condition a ≥ b

EXEMPLE 4: MINIMUM

Cette fois-ci on s'intéresse aussi au cas où les deux valeurs sont égales (ni a<b ni b<a)

```
→ 2 "si" imbriqués !!!
```

```
Début
a,b : entier
afficher ("donnez la valeur de a")
lire (a)
afficher ("donnez la valeur de b")
lire (b)
si (a<b) alors afficher (a "est la plus petite")
sinon
si (b<a) alors afficher (b "est la plus petite")
sinon afficher ("les 2 valeurs sont égales")
fin si
fin si
Fin
```

La dernière partie "sinon" équivaut à la condition a = b

Exemple 5: ON CONTINUE L'IMBRICATION

```
Si (val=1) alors afficher("Lundi")
 sinon si (val =2) alors afficher("Mardi")
 sinon si (val=3) alors afficher("Mercredi")
 sinon si (val=4) alors afficher("Jeudi")
 sinon si (val=5) alors afficher("Vendredi")
 sinon si (val=6) alors afficher("Samedi")
 sinon si (val=7) alors afficher("Dimanche")
 sinon afficher("Erreur")
 fin si
 fin si
 fin si
 fin si
 fin si
 fin si
```

Fin si

EXEMPLE 5 : CHOIX MULTIPLE (SELON)

selon jour faire

- 1: afficher("Lundi")
- 2: afficher("Mardi")
- 3 : afficher("Mercredi")
- 4 : afficher("Jeudi")
- 5: afficher("Vendredi")
- 6 : afficher("Samedi")
- 7 : afficher("Dimanche")
- sinon : afficher("Erreur")

fin selon

CONCLUSION

- Tour d'horizon des notions de bases de l'algorithmique
 - Variable : déclaration, type
 - Instruction : séquence, bloc
 - Structures de contrôle
 - Conditionnelles : SI ... ALORS ... SINON ...
 - Boucles: TANT QUE, POUR
- Exemples simples d'applications