

Algorithmique & Programmation Objet

Xavier Granier <xavier.granier@institutoptique.fr>
Romain Pacanowski <romain.pacanowski@institutoptique.fr>

But du cours

- Entrapercevoir les fondations de l'informatique
- Saisir les **capacités** de l'outil informatique
 - Capacités de calcul / de stockage
- Savoir comment concevoir un algorithme
 - Évaluer sa **complexité** / son **efficacité**
 - Évaluer son **coût** de calcul / de stockage
- Bases de la **programmation objet**

Les non-but du cours

- Être expert en informatique !
- Être expert en programmation objet

Programmer, c'est ?

- Aller vers un **monde fini**
 - Formulation **discrète vs continue**
 - Nombre fini de valeurs / monde discret
 - Un nombre fini d'étapes et d'actions
 - Compter / Énumérer
 - Ressources limitées
- Notions
 - **Algorithmes**
 - **Automates**

Machine & Automates

Alan Turing

- 1912 – 1954
- Mathématicien britannique
- Notions de « procédure mécanique » ou algorithme
- Formalisation d'une machine (1936)
 - Mémoire (écriture / lecture)
 - Règles

Un ordinateur

- Le modèle : **machine de Turing**
- La mise en place : électronique
 - Le transistor : ouvert ou fermé
 - 2 **états** : 0 ou 1
 - Même état tant qu'aucune action ne le change

Exemple d'automate 1

Nombres pairs

Représentation

- Fonction de transition d'un état vers un autre
 - Graphique : listes des flèches
 - Mathématique : matrice d'adjacence
 - Informatique : listes des successeurs
 - Informatique : table de transition

δ	0	1
0	0	1
1	2	3
2	4	0
3	1	2
4	3	1

écritures en base 2 des multiples de 5

Automate fini

- Définition : quintuplet (Q, V, δ, I, F)
 - Q : ensemble fini d'**états**
 - V : ensemble fini de symboles (**vocabulaire**)
 - δ : ensemble fini de **transitions**
 - triplets (q, v, q') avec $q \in Q$ et $v \in V \cup \{\epsilon\}$
 - $I \subset Q$: ensemble des **états initiaux**
 - $F \subset Q$: ensemble des **états finals**

Exemple d'automate 1

Nombres pairs

Exercice : définir les états (initiaux, finals), le vocabulaire et les transitions

Exercice automate 2

- Faire un automate reconnaissant les triangles
 - Vocabulaire $\{s\}$ où s est un sommet

Retenir

Un machine c'est :

- Un nombre fini d'états
- Une capacité de stockage
- Un ensemble de transitions

Algorithmes

Algorithme

- Nom masculin
 - d'Al-Khârezmi, médecin arabe
- **Suite** de raisonnements ou d'opérations
 - qui fournit la solution de certains problèmes.
- Objectif
 - décrire les **étapes** à suivre pour réaliser un travail.
 - expliciter clairement les idées de solution d'un problème **indépendamment** d'un langage de programmation.

Du problème au programme

Spécification

Analyse

Programmation

Compilation

Exécution

Énoncé non précis : Problème informel

Énoncé précis : Problème formel

Algorithme

Langage de programmation : Pascal,..

Exécutable du programme

Résultat

Du problème au programme

Spécification

Analyse

Programmation

Exécution

Énoncé non précis : Problème informel

Énoncé précis : Problème formel

Algorithme

Langage de programmation : Pascal,..

Résultat

Formalisation d'un problème

- Quelles sont les données à traiter ?
 - Les paramètres d'une onde ? Des énergies ?
- Quels sont les résultats attendus ?
- Quels sont les a-priori
 - Données connues en prérequis
 - Contexte d'utilisation
 - Domaine de validité, ordre de grandeur
- Quelles sont les actions nécessaires

Variables et constantes

- Constante

- 1 identificateur
 - 1 valeur

constante pi = 3.14

- Variable

- 1 identificateur
 - 1 conteneur pour 1 valeur typée

entier N

Typage

- But
 - Éviter de mélanger des éléments incompatibles
 - Facilite la vérification
 - Ex : un entier naturel ne peut être négatif
- Un type
 - Ensemble de valeurs possibles
 - Ex : les 12 mois de l'année
 - Ensemble d'opérations possibles sur ces valeurs
 - Ex : +, -, *, / (division euclidienne)
 - Une structure : combinaison de types
 - Ex : tableau

Instructions

- Commandes / actions élémentaire
 - Passer d'un état initial vers un
 - Produit un résultat
- Exemples :
 - Affectation :
 - $A \leftarrow 10.324$
 - Opérations arithmétiques
 - $B \leftarrow A^*4.0$
 - Appels de procédures ou des fonctions
 - $C \leftarrow \text{sqrt}(B)$

Organiser les instructions

- Bloc d'instructions
 - Sous-ensemble d'instructions
 - Entre des séparateurs
 - Variables / Constantes locales
- Procédures
 - Bloc d'instructions
 - Paramètre en entrée : in entier **N**
 - Paramètre en sortie : out entier **N**
 - Paramètre en entrée/sortie : inout entier **N**

Branchements conditionnels

Si <condition> alors faire

 <bloc instructions>

Sinon faire

 <bloc instructions>

Fin Si

Les boucles

Pour <var> = <début> jusqu'à <condition> faire
 <bloc instructions>
Fin Pour

Tant que <condition> faire
 <bloc instructions>
Fin Pour

Faire
 <bloc instructions>
Jusqu'à <condition>

Organiser les instructions

- Procédures
 - Bloc d'instructions
 - Paramètre en entrée : in entier **N**
 - Paramètre en sortie : out entier **N**
 - Paramètre en entrée/sortie : inout entier **N**

Organiser les instructions

- Fonctions
 - Bloc d'instructions
 - Paramètre en entrée : in entier **N**
 - Paramètre en sortie : out entier **N**
 - Paramètre entrée/sortie : inout entier **N**
 - Retourne un résultat

Validation d'un algorithme

Il faut prouver que

- Le programme s'arrête ?
 - Mettre des conditions d'arrêt
 - Pour le contexte d'utilisation
 - S'assurer qu'elles soient atteignable
- Le programme donne le bon résultat
 - Dans le contexte d'utilisation

Exercice

- Hypothèse :
 - On a les opérateurs *, +, -, ispair(in entier a) : bool
- Créer la fonction
 - euclide(in entier a, in entier b, out entier r) : entier
 - r est le résidu
 - le résultat est le quotient

Programmation

Programmer, c'est ?

- Savoir parler une **langue étrangère**
 - Impératif : C / Pascal / Ada / Assembleur / ...
Séquences d'instructions exécutées
 - Objet : C++ / Java / C# / Ada
Définition de blocs et de leur interactions
 - Fonctionnel : Scheme / Lisp
Définition de fonctions
 - Logique : Prolog
Définition de règles

Prolog (programmation logique)

```
fact(1, 1).  
fact(A, B) :-  
 fact(C, D),  
 C is A-1,  
 B is A*D.
```

```
?-fact(10,R).
```

Scheme (programmation fonctionnelle)

```
(define (factorial n)
  (if (= n 0)
 1
 (* n (factorial (- n 1)))))
```

```
(factorial 10) ;;
```

Ada (programmation impérative)

```
function factorial (n: natural) return positive is
begin
 if n=0 then
 return 1 ;
 else
 return n * factorial(n-1) ;
 end if;
end factorial ;
```

```
factorial(10) ;
```

Programmer, c'est ?

- Savoir parler une **langue étrangère**
 - Impératif : C / Pascal / Ada / Assembleur / ...
 - Objet : C++ / Java / C# / Ada
 - Fonctionnel : Scheme / Lisp
 - Logique : Prolog
- Notions Communes:
 - Définition d'un **langages**

Théorie des langages

- Un langage, c'est ?
 - Langue naturelle
 - **Système de notation** (formalisme)
 - Mathématiques, logique, chimie,
 - Informatique
- Un ensemble d'objets que l'on peut composer
 - Plusieurs niveaux
 - Alphabet → mots
 - Mots → phrases

Langage

- Définition
 - Ensemble d'objet élémentaires
 - Vocabulaire ou alphabet
 - Suites d'objets élémentaires ayant un «sens»
 - Syntaxe
 - Sens des suites
 - Sémantique
- Deux niveaux
 - **Lexical** : alphabet → mot
 - **Syntaxique** : mot → phrase

Classification des langages

- Langage compilé
 - Le code est converti une fois pour toute en instruction machine.
 - Une fois cela fait, on peut exécuter le programme généré autant de fois que l'on veut, mais on ne peut plus changer le programme
- Langage interprété
 - La conversion se fait au vol, lors de la lecture du code.
 - Le code peut être modifié au vol
- Java : compilé et interprété !
 - Machine virtuelle.