

Algorithmique et Programmation

Plan

- Tâches de l'ordinateur
- Notion de codage
- Fonctionnement de l'ordinateur
- Dialoguer avec l'ordinateur
- C'est quoi la programmation?
- Algorithme
- Notion de variable
- Instruction d'affectation
- Instruction d'écriture
- Instruction de lecture
- La condition
- La répétition

Tâches de l'ordinateur

- Diverses application:
 - Edition de feuilles de paye
 - Gestion de stock
 - Jeux
 - Traitement de texte
 - Montage vidéo
 - ...

Tâches de l'ordinateur

- Programme = source de diversité
 - A chaque tâche correspond un programme
- L'ordinateur est capable de mettre en mémoire un programme puis l'exécuter
- Un programme est constitué d'une suite d'instructions.
- Une instruction spécifie
 - Les opérations à exécuter
 - Les arguments
- Puissance = vitesse d'exécution
- Souplesse = programme

Données du programme et résultats

- Exemple: on dispose d'un programme qui calcule la moyenne des notes.
 - Celui-ci a besoin qu'on lui **fournisse** les notes (données)
 - Pour qu'il nous **retourne** la moyenne (résultat)
- Autre exemple: établissement d'un bulletin de paye:
 - Données: NSS, nombre d'heures, grade, ...
 - Résultat: salaire net, salaire brut, retenues, ...

Communication ou archivage

- D'où viennent les données ? Où vont les résultats ?

Notion de codage

- Toutes les informations traitées par l'ordinateur sont en **binaire**
 - Quand on tape sur une touche du clavier, l'ordinateur la transforme en binaire
 - Quand l'ordinateur affiche sur l'écran un résultat, il fait l'opération inverse
- Nous aussi on utilise le codage
 - 13, treize, XIII
- Nous avons interprété XIII par le nombre 13. Comment on a pu dire que ce ne sont pas les lettres X et I ?
- Pour interpréter les données, l'ordinateur a en plus besoin de connaître leurs **types**

Fonctionnement de l'ordinateur

- Il **traite** l'informations grâce à un programme qu'il **mémore**. Il **communique** et **archive** des informations
- **Mémoire centrale**: Programme+infos temporaires
- **Unité centrale**: chargée de prélever une à une les instructions du programme
 - Deux types d'instructions
 - Opérations internes (addition, soustraction, ...)
 - Opérations de communication (affichage, archivage, ...)
- **Périphériques**: d'entrée, de sortie, d'entrée/sortie

Fonctionnement de l'ordinateur

1. Prélèvement d'une instruction
2. Exécution de l'instruction avec possibilité d'échange avec la MC
3. Exécution d'une instruction d'échange avec un périphérique

Organisation de la MC

- C'est une grille où chaque *case* peut prendre la valeur 0 ou 1 (bit)
- On ne manipule pas des cases mais des ensembles de case qu'on appelle *mots*
- Généralement un mot correspond à un *octet* (8 bits)
- Chaque mot a une *adresse*.

Unité centrale

- Sait exécuter des opérations très simples:
 - Addition, soustraction, comparaison, ...
- Chaque instruction du programme doit préciser
 - la nature de l'opération (son code binaire)
 - la ou les adresses sur lesquelles porte l'opération
- Les instructions sont exécutées l'une à la suite de l'autre
 - Sauf si on rencontre une opération de branchement

Programmation

- L'ordinateur ne comprend que le binaire, est-ce pour autant qu'on doive écrire des programmes en binaire ?
- Il existe des langages de programmation dits « évolués » (proches du langage courant, généralement de l'anglais)
- Pour chaque langage, il existe un programme « qui le traduit » en binaire

Traduction des programmes

Il existe essentiellement deux modes de traduction

- Compilation: la traduction se fait une fois pour toute
- Interprétation: a chaque fois qu'on veut exécuter le programme, l'interprète traduit une instruction à la fois. Une fois que celle-ci est exécutée, il passe à l'instruction suivante.

Programmation

- A priori, écriture de programmes dans un langage de programmation (C, Java, Pascal, Visual Basic, Fortran, Python, Perl, ...)
- Or il y a plusieurs langages, est-ce que ça veut dire qu'il existe plusieurs sortes de programmation?
- En réalité, la plupart des langages utilisent les mêmes concepts
 - ➔ dans le cours, on utilisera une notation particulière: **notation algorithmique**

Programmation

- 2 étapes:
 1. Analyse du problème et recherche du moyen d'aboutir au résultat à partir des données dont on dispose → écriture d'un algorithme
 2. Traduction de l'algorithme dans un langage de programmation

Algorithme

- Une description des différentes étapes permettant de résoudre un problème quelconque
- Exemple: résolution d'une équation du 2nd degré

$$ax^2 + bx + c = 0$$

1. Connaître les valeurs de a , b et c
2. Calculer le discriminant $\Delta = b^2 - 4ac$
3. Si $\Delta < 0$ alors pas de solution
 - a. Sinon Si $\Delta = 0$ alors solution double = $-b/2a$
 - i. Sinon (donc $\Delta > 0$) alors deux solutions

Notion de variable

- Les variables servent à « nommer » des emplacements ou adresses de la mémoire
- Permettent de manipuler des valeurs sans connaître leurs emplacements exactes

Type d'une variable

- Le type d'une variable permet
 - De savoir quel est l'espace mémoire occupé par une variable
 - Quelles sont les opérations autorisées sur la variable
- Déclaration d'une variable dans un algorithme
 - Variable `nom_de_variable`: type
 - Exemple:
 - Variable Note: Réel
 - Variable coefficient: entier

Rappel

- **Programme** = suite d'instructions écrites dans un langage de programmation
- **Algorithme** = suite d'instructions écrites dans un langage proche du langage naturel
- **Variable** : le nom d'un emplacement mémoire
 - Un variable est définie par
 - Son nom et
 - Son type

Instruction d'affectation

- Rôle: mettre une valeur dans un emplacement mémoire désigné par son nom

- Syntaxe:

1. $\text{nom_variable} \leftarrow \text{valeur}$

Ex: Note \leftarrow 15

On lit, Note reçoit 15 ou bien 15 est affecté à Note

2. $\text{nom_variable1} \leftarrow \text{nom_variable2}$

Ex: Note1 \leftarrow Note2

La variable Note1 reçoit « la valeur » de Note2

3. $\text{nom_variable} \leftarrow \text{expression}$

*Ex: Moyenne \leftarrow (Note1*2 +Note2)/3*

Moyenne reçoit « le résultat » de l'évaluation de l'expression

Instruction d'affectation

- Si la variable Note est égale = 10, à quoi sera-t-elle égale après l'exécution de : $\text{Note} \leftarrow \text{Note} + 5$
- A quoi seront égales les variables A et B après l'exécution de la suite d'instructions suivante
 3. $A \leftarrow 5$
 4. $B \leftarrow A + 4$
 5. $A \leftarrow A + 1$
 6. $B \leftarrow A - 4$

Trace d'un algorithme

Instruction	valeur de A	Valeur de B
0:	?	?
1: $A \leftarrow 5$	5	?
2: $B \leftarrow A+4$	5	9
3: $A \leftarrow A+1$	6	9
4: $B \leftarrow A-4$	6	2

A la fin, $A=6$ et $B=2$

Instruction d'écriture

- Rôle: permet de restituer une valeur. Généralement, ça consiste à afficher sur l'écran
 - Syntaxe:
3. **Ecrire (valeur)**
Ex: Ecrire (4)
 4. **Ecrire (variable)**
Ex: Ecrire(Note)
 5. **Ecrire (expression)**
Ex: Ecrire ('La moyenne=', (Note1+Note2)/2)
- Remarque: *Ecrire(Note) n'est pas la même chose que Ecrire('Note')*

Instruction de lecture

- Rôle: Permet d'introduire une donnée au programme. Généralement, on tape la valeur sur le clavier
- Syntaxe: Lire(variable)
Ex: Lire(Note)
- Effet:
 - à la rencontre de cette instruction, l'ordinateur arrête l'exécution du programme et attend qu'on tape une valeur.
 - On termine la saisie en appuyant sur la touche Entrée.
 - La valeur qu'on tape est affectée à la variable lue
- Remarque: Lire(valeur) et Lire(expression) n'ont pas de sens

Rappel

- Variable = nom d'un emplacement mémoire
 - Nom + type
- Algorithme = programme écrit dans un langage proche du français
 - Suite d'instructions
 - Affectation
 - Lecture
 - Écriture

Algorithme

- Syntaxe:

Algorithme *nom_algo*

Déclaration des variables

Début

la suite des instructions

Fin

Algorithme: Exemple

Algorithme somme
variable X, Y: Entier

2 variable entières sont
déclarées

Début

X ← 4

Ecrire('Donner la valeur de Y')

Lire(Y)

Ecrire('X')

Fin

4 instructions
forment le
corps de
l'algorithme

Instruction de choix simple

- Rôle: Permet d'exécuter des instructions quand une condition est vérifiée
- Syntaxe:

Si *condition* Alors

{ Instructions }

FinSi

Instruction de choix simple

- Ex: on veut afficher un message quand X est positive

Si $X > 0$ Alors

Ecrire('X est positive')

FinSi

Instruction de choix simple

- La condition peut être composée en utilisant des 'ET' et des 'OU'

Exemple:

Si (((Y=3) OU (Z<4)) ET (X>0)) Alors
 {Instructions}

FinSi

Instruction de choix avec alternative

- Rôle: permet de spécifier ce qu'il faut faire dans le cas où la condition n'est pas vérifiée
- Syntaxe:

```
Si condition Alors  
 { Instructions }  
Sinon  
 { Instructions' }  
FinSi
```

Instruction de choix avec alternative

- Exemple :

Si $X > 0$ Alors

 Ecrire('X est positive')

Sinon

 Ecrire('X n'est pas positive')

FinSi

Instruction de choix

- On peut imbriquer les conditions
- Exemple

```
 { Si X > 0 alors
 Ecrire(' X supérieure à 0')
 Sinon (ça veut dire que  $X \leq 0$ )
 { Si X=0 alors
 Ecrire('X égale à 0')
 Sinon (ça veut dire que  $X < 0$ )
 Ecrire('X inférieure à 0')
 FinSi
 FinSi
```

Exo

- Écrire un algorithme qui permet de résoudre les équations du second degré de la forme

$$ax^2 + bx + c = 0$$

- Idée: Il faut prévoir 3 variables a, b et c qui doivent être renseignées par l'utilisateur
- Il faut prévoir une variable D dans laquelle on met le discriminant
- En fonction des valeurs de D afficher les messages adéquats.

Exo ($3x^2 + 5x + 25$)

Algorithme equation

Variable a, b, c, D : Réel

Début

$a \leftarrow 3$

$b \leftarrow 5$

$c \leftarrow 25$

$D \leftarrow b^2 - 4ac$

Si $D < 0$ Alors

Ecrire(« pas de solution »)

Sinon

Si $D=0$ Alors

Ecrire($-b/2a$)

Sinon

Ecrire($-b-\text{rac}(D)/2a$)

Ecrire($-b+\text{rac}(D)/2a$)

Finsi

Finsi

Fin

Exo : suite

- L'algorithme précédent ne peut être utilisé que pour une seule équation.
 - Comment faire pour qu'il soit capable de résoudre n'importe quelle équation ?
 - Solution: remplacer les affectations par des opérations de lecture

Instruction de répétition

- Rôle: permet de répéter l'exécution d'un ensemble d'instructions tant qu'une condition est vérifiée
- Syntaxe:

```
Tant que condition  
 {Instructions}  
FinTantQue
```

Exemple:

```
i ← 1  
Tant que i > 0  
 Ecrire (i)  
 i ← i + 1  
FinTantQue
```

Exo

- Ecrire un algorithme qui permet d'afficher la somme des n premiers entiers non nuls.
- La valeur de n est rentrée par l'utilisateur

Algorithme

Algorithme somme

Variable n, i, S : Entier

Début

Lire(n)

$i \leftarrow 1$

$S \leftarrow 0$

Tant que $i \leq n$

$S \leftarrow S + i$

$i \leftarrow i + 1$

FinTantQue

Ecrire(S)

Fin