

NOTIONS DE BASE

Vendredi 19 septembre

Option Informatique
Ecole Alsacienne

AVANT DE COMMENCER

- Avez-vous vos identifiants pour vous connecter ?
- Des nouveaux venus ?
 - Slides du cours d'introduction : <http://andre.lovichi.free.fr/teaching/>
 - Fiche de renseignements à remplir
- D'autres questions ?

PROGRAMME DE LA SÉANCE

1. Langages et algorithmes
2. Python et pseudo-code
3. Variables et typage
4. Constructions classiques
5. Fonctions et arguments
6. Exercices

ALGORITHMES ET PROGRAMMES

UNE RECETTE DE CUISINE

Leçon du jour : le crumble aux pommes

UNE RECETTE DE CUISINE

1. Eplucher les 6 pommes, en retirer les pépins, et les couper en petits morceaux
2. Faire cuire les morceaux de pommes à la poêle avec 50 g de sucre et un peu de cannelle
3. Faire préchauffer votre four à 180 °C et beurrer un plat
4. Mélanger dans un saladier 150g de farine, 100g de sucre et 75g de beurre pour obtenir un mélange sableux
5. Mettre les pommes dans le plat et verser le mélange par-dessus, et laisser cuire au four pendant 30 minutes.

UNE RECETTE DE CUISINE

1. Eplucher les 6 pommes, en retirer les pépins, et les couper en petits morceaux
2. Faire cuire les morceaux de pommes à la poêle avec 50 g de sucre et un peu de cannelle
3. Faire préchauffer votre four à 180 °C et beurrer un plat
4. Mélanger dans un saladier 150g de farine, 100g de sucre et 75g de beurre pour obtenir un mélange sableux
5. Mettre les pommes dans le plat et verser le mélange par-dessus, et laisser cuire au four pendant 30 minutes.

ALGORITHME

- Une **description précise** d'une méthode de résolution
- Une suite de **tâches élémentaires** connues de l'utilisateur qui va devoir les effectuer
- Caractéristiques requises :
 - Non-ambiguïté : il n'y a aucune initiative à prendre
 - Exhaustivité : tous les cas de figure sont prévus
 - Terminaison : on a toujours un résultat

LA COMMUNICATION HUMAINE

Au fur et à mesure que vous lisez cette phrase (un peu longue), vous identifiez inconsciemment les différents éléments qui la composent, ce qui vous permet de donner du sens à cette suite de symboles.

- La langue française est un moyen de communication, avec ses règles, ses codes, et son alphabet
- Lors que vous y êtes confronté, par écrit ou par oral, vous en déduisez "naturellement" le sens

LANGAGES

- Il existe différents types de langages, dont tout le monde n'a pas la même maîtrise :

- Do you speak english ?
- 你说汉语吗 ?

-

- Même s'il y a des erreurs dans une phrase, on parvient à en retrouver le sens

- Exemple : *Sleon une edtue de l'Uvinertise de Cmabrigde, l'odrre des ltteers dnas les mtos n'a pas d'ipmrotncae*

LANGAGES ET MACHINES

- Le problème est que les ordinateurs d'aujourd'hui sont beaucoup moins doués qu'un humain
 - Ils ne maîtrisent ni le français, ni l'anglais, ni le chinois, ni l'elfique
 - S'il y a une erreur quelque part, ils sont perdus
- Pour contrôler un ordinateur, il est donc important de
 - Lui parler avec des mots simples
 - Dans une syntaxe clairement définie
 - Sans faire d'erreur

ALGORITHME ET PROGRAMME

- Un **programme**, c'est la traduction d'un algorithme dans un langage compréhensible par une machine
- Il existe donc plusieurs programmes possibles pour un même algorithme
 - En fonction du langage de programmation choisi
 - En fonction des outils utilisés dans le programme

PYTHON ET PSEUDO-CODE

ÉCRIRE UN ALGORITHME

- Solution universelle : le **pseudo-code**

- Exemple :

Pour chaque pomme,

 Faire

 Eplucher (pomme)

 RetirerPépins (pomme)

 CouperEnMorceaux (pomme)

 Fin faire

- Avantage : on peut ensuite adapter (assez) facilement ce pseudo-code à un langage de programmation précis

UN LANGAGE PRÉCIS

Cette année, nous travaillerons en Python

Depuis 2013, c'est le langage de référence pour la matière
« informatique pour tous » en classe préparatoire

WHAT IS YOUR FAVORITE LANGUAGE ?

- Langage créé à la fin des années 90 par Guido van Rossum
- Nom tiré des Monty Python

AVANTAGES DE PYTHON

- Conçu pour être lisible
- Syntaxe simple (tout en imposant un minimum de rigueur)
- Gestion automatique de la mémoire (garbage collector)
- Quelques entreprises qui utilisent Python :
 - Google
 - NASA
 - Blender
 - etc.

ET CAML ?

- Vous avez peut-être aussi entendu parler de Caml ou Ocaml

- Ce langage est également utilisé en classe préparatoire, mais plutôt pour l'option informatique.

VARIABLES ET TYPAGE

QU'EST-CE QU'UNE VARIABLE ?

- Une **variable** est un objet stocké par l'ordinateur
- Informellement, c'est une sorte de boîte

- Et on va pouvoir stocker un élément à l'intérieur

LE NOM D'UNE VARIABLE

- Une variable est désignée par son **nom** :
 - Choisir ce nom intelligemment
 - Eviter les espaces, les accents et les caractères spéciaux
 - Utiliser éventuellement des "traits bas" (underscore) (`par_ex`)
 - Jamais deux variables avec le même nom au même moment !

DÉCLARATION DE VARIABLE

- Une **déclaration** de variable consiste à indiquer à l'ordinateur la création d'une variable pour qu'il prenne les mesures nécessaires (notamment l'allocation de mémoire)

- Pseudo-code :

`age_du_capitaine ← 42` (nom pas encore utilisé)

- Python :

`age_du_capitaine = 42`

ACCÈS À UNE VARIABLE

- Pour **accéder** au contenu d'une variable, il suffit d'utiliser son nom, et l'ordinateur se chargera de récupérer la valeur correspondante.
- Pseudo-code :
`age_du_capitaine` (correspond au nombre 42)
- Python :
`age_du_capitaine` (correspond au nombre 42)

CHANGER LA VALEUR D'UNE VARIABLE

- L'**affectation** consiste à donner une nouvelle valeur à une variable

- Pseudo-code :

```
age_du_capitaine ← 43 (nom déjà existant)
```

- Python :

```
age_du_capitaine = 43
```


PETIT EXERCICE

- Voici quelques lignes de pseudo-code

$x \leftarrow 10$

$y \leftarrow x + 5$

$x \leftarrow 1$

$z \leftarrow y - 3$

- **Question 1 :** Transcrivez ces lignes en Python

$x = 10$

$y = x + 5$

$x = 1$

$z = y - 3$

- **Question 2 :** Que vaut z ?

QU'EST-CE QUE LE TYPAGE ?

≠

QU'EST-CE QUE LE TYPAGE ?

42 \neq "bonjour"

QU'EST-CE QUE LE TYPAGE ?

42 \neq "quarante
deux"

QU'EST-CE QUE LE TYPAGE ?

42 \neq 42, 0

LES TYPES LES PLUS CLASSIQUES

- Dès sa déclaration, chaque variable se voit affecter un **type** précis, qui caractérise le type d'information qu'elle contient
- Les types les plus classiques sont :
 - `int` : entier relatif (positif ou négatif) (ex : `-13`)
 - `float` : nombre réel (avec virgule) (ex : `3.14`)
 - `str` : chaîne de caractères (ex : `"bonjour"`)
 - `bool` : booléen (ex : `true` ou `a>3`)
 - `NoneType` : rien (équivalent de `void` ou `unit`)
- Remarque : Dans certains langages (mais pas en Python), il existe aussi un type `char`, qui correspond à un caractère.

UN PETIT TEST

Quel est le type de chacun des éléments ci-dessous ?

4 . 0

4 > 0

4

" 4 "

TYPES COMPLEXES

Python connaît de nombreux autres types :

- Nombres complexes : `(4+3j)` de type `complex`
- n -uplets : `(1, "ab", true)` de type `int * str * bool`
- Tableaux : `[3 , 6]` de type `list`
- Structures fournies dans les autres modules de Python
- Tout ce qu'on aura envie de créer

DIFFÉRENTS TYPES DE BOÎTES

- Lorsqu'une variable est créée, un type précis lui est affecté

- Si l'on essaye de manipuler cette variable en se trompant sur le type, Python nous le fera savoir :

```
x = "Hello"  
y = x + 3
```

`TypeError: Can't convert 'int' object to str implicitly`

CONSTRUCTIONS CLASSIQUES

SÉQUENCE

- Une **séquence** d'instructions permet d'exécuter plusieurs instructions l'une après l'autre
- Pseudo-code :
`instruction1`
`instruction2`
- En Python, il suffit de passer à la ligne
`instruction1`
`instruction2`
- En Python, la mise en forme est très importante !

SÉQUENCE

- Dans une séquence, chaque instruction n'est exécutée qu'une fois que la précédente a été traitée
- On peut donc utiliser les résultats d'une instructions dans la suivante :

```
x = 24  
resultat1 = gros_calcul_complexe(x)  
resultat2 = autre_calcul_complexe(resultat1)
```
- La plupart des langages permettent de faire des calculs en **parallèle** : plusieurs instructions sont alors traitées en même temps (par exemple pour améliorer les performances).

ITÉRATION

- Parfois, il est nécessaire d'effectuer plusieurs fois la même action, voire la même suite d'actions : on parle d'**itération**, ou de **boucle**.

Pour chaque pomme,

Faire

Eplucher (pomme)

RetirerPépins (pomme)

CouperEnMorceaux (pomme)

Fin faire

BOUCLES

Dans la plupart des langages, il existe deux types de boucles :

- Boucle `for`
 - Exécuter n fois un bout de code, ce nombre n étant défini à l'avance
 - Bien adapté aux tableaux et aux chaînes de caractères
- Boucle `while`
 - Exécuter un bout de code tant qu'une certaine condition n'est pas remplie (un test est effectué à chaque fois)
 - Bien adapté aux structures récursives
 - Risque de boucle infinie (le programme ne s'arrête jamais)

BOUCLE FOR

- Une boucle `for` commence par la déclaration d'un **indice** et de deux **bornes** (de type `int`) entre lesquelles cet indice va progressivement évoluer.
- Sauf indication contraire, après chaque passage dans le corps de boucle, l'indice est **incrémenté** (on lui ajoute 1).
- Lorsque l'indice atteint la deuxième borne, la boucle s'arrête, et on passe à la suite du programme
 - Attention, en général, la borne supérieure n'est donc pas incluse

UNE BOUCLE **FOR** EN PSEUDO-CODE

- Formulation propre en pseudo-code :

```
Pour p allant de 1 (inclus) à 7 (exclus)
```

```
  Faire
```

```
 Eplucher (p)
```

```
 RetirerPépins (p)
```

```
 CouperEnMorceaux (p)
```

```
  Fin faire
```

- Le corps de boucle se situe entre `Faire` et `Fin faire`

UNE BOUCLE `FOR` EN PYTHON

- La même chose en Python :

```
for p in range(1, 7):  
 eplucher(p)  
 retirer_pepins(p)  
 couper_en_morceaux(p)
```

- Le corps de boucle est indiqué par l'indentation (décalage de trois espaces sur la droite)
- En Python, la mise en forme est très importante !
- Une boucle `for` est de type `NoneType` (on ne renvoie rien)

VARIANTES CLASSIQUES

- Si la borne de départ est 0, il n'est pas obligatoire de la renseigner :

```
for p in range(6): Valeurs successives de p : { 0, 1, 2, 3, 4, 5 }
 eplucher(p)
 retirer_pepins(p)
 couper_en_morceaux(p)
```

- Il est également possible de choisir le pas, c'est-à-dire le décalage effectué sur l'indice à chaque tour de boucle :

```
for p in range(5, 35, 5): Valeurs successives de p : { 5, 10, 15, 20, 25, 30 }
 eplucher(p)
 retirer_pepins(p)
 couper_en_morceaux(p)
```

- On peut également faire décroître l'indice (avec un pas négatif)

```
for p in range(10, 0, -1): Valeurs successives de p : { 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 }
 eplucher(p)
 retirer_pepins(p)
 couper_en_morceaux(p)
```

BOUCLE WHILE

- Une boucle `while` dépend avant tout d'une **condition**, c'est-à-dire une question fermée (à laquelle on répond par oui ou par non).
- Au début de chaque passage dans la boucle, on vérifie que cette condition est vérifiée :
 - Si c'est le cas, on exécute le corps de boucle et on revient tester la condition
 - Sinon on passe à la suite du programme

UNE BOUCLE **WHILE** EN PSEUDO-CODE

- Formalisation propre en pseudo-code :

Tant que (il reste une pomme à couper)

Faire

$p \leftarrow$ ChoisirUnePomme ()

 Eplucher (p)

 RetirerPépins (p)

 CouperEnMorceaux (p)

Fin faire

- Le corps de boucle se situe entre **Faire** et **Fin faire**

UNE BOUCLE `while` EN PYTHON

- La même chose en Python :

```
while (nombre_pommes != 0):  
 p = choisir_une_pomme()  
 eplucher(p)  
 retirer_pepins(p)  
 couper_en_morceaux(p)  
 nombre_pommes = nombre_pommes - 1
```

- Le corps de boucle est indiqué par l'indentation (décalage de trois espaces sur la droite)
- En Python, la mise en forme est très importante !
- Une boucle `while` est de type `NoneType` (on ne renvoie rien)

QUAND UTILISER UNE BOUCLE **WHILE** ?

- Cette construction se combine bien avec des structures définies récursivement
- La condition est en fait un **booléen** :
 - soit un test booléen (ex : `prenom == "Bob"` ou `age < 18`)
 - soit une fonction qui renvoie un booléen

ATTENTION AUX BOUCLES INFINIES

- Si le test d'une boucle `while` renvoie toujours vrai, le programme reste indéfiniment dans cette boucle

- Exemple idiot :

```
x = 0
while (1 < 2):
 x = x + 1
```

- Exemple un peu moins idiot :

```
x = 0
while (x < 10):
 x = x + 1
```

```
x = 0
while (x < 10):
 x = x - 1
```

- Conclusion : attention avec les boucles `while` !

PRÉTRAITEMENT ET POSTTRAITEMENT

- Il est fréquent de rencontrer des séquences d'instructions composées de :
 - Un pré-traitement
 - Une boucle (`for` ou `while`)
 - Un post-traitement
- Exemple :
 - Comment calculer la température moyenne de la semaine précédente ?
 - On suppose qu'on dispose d'une fonction `temperature` telle que `temperature(i)` est la température du $i^{\text{ème}}$ jour
 - Solution :

```
somme ← 0
Pour jour allant de 0 (inclus) à 7 (exclus)
 Faire
 somme = somme + temperature(jour)
 Fin faire
moyenne ← somme / 7
```

EXERCICES

- **Question 1 :** Réécrivez ce programme en utilisant une boucle `while` :
Pour indice allant de 0 (inclus) à 10 (exclus)
Faire
 Afficher(indice)
Fin faire
- **Réponse :**
indice ← 0
Tant que (indice < 10)
 Faire
 Afficher(indice)
 indice ← indice + 1
 Fin faire
- **Question 2 :** Transposez ces deux programmes en Python

LES CONDITIONS

- Parfois, plusieurs cas de figures sont possibles, et l'action à entreprendre dépend de la situation :

Si (Le feu est rouge)

Alors

S'arrêter

Sinon

Passer

ÉCRITURE EN PSEUDO-CODE

- Pseudo-code :

```
Si (condition)
```

```
  Alors
```

```
 Instruction1
```

```
  Sinon
```

```
 Instruction2
```

```
Fin si
```

EN PYTHON : IF ... THEN ... ELSE

- En Python :

```
if (condition) :  
 instruction1  
else:  
 instruction2
```

- La `condition` est de type `bool`
- Les instructions à exécuter dans les deux cas sont indiquées par l'indentation (décalage de trois espaces sur la droite)
- En Python, la mise en forme est très importante !

SANS LE ELSE

- En pseudo-code :

```
Si (condition)
 Alors
 instruction1
Fin si
```

- En Python :

```
if (condition):
 instruction1
```

UN PROBLÈME ?

- Que fait le programme suivant ?

```
if (condition):  
 instruction1  
else:  
 instruction2  
instruction3
```

- Et celui-ci ?

```
if (condition):  
 instruction1  
else:  
 instruction2  
 instruction3
```

IMBRICATIONS

- Il est possible d'utiliser plusieurs conditions les unes dans les autres :

```
if (conditionA):  
 instruction1  
else:  
 if (conditionB):  
 instruction2  
 else:  
 instruction3
```

- En Python, la mise en forme est très importante !

EXERCICE

- Question 1 : Que fait ce programme ?

```
x = 25
```

```
a = 0
```

```
recherche = true
```

```
while (recherche):  
 if (a*a == x):  
 recherche = false  
 else:  
 a = a + 1
```

```
print(a)
```

- Question 2 : Quel est le problème si on change la valeur de x ?
- Question 3 : Comment pourrait-on le résoudre ?

FONCTIONS ET ARGUMENTS

FONCTIONS

- Une fonction est une suite d'actions définie dans un programme afin de pouvoir y faire appel quand on veut
- Elle est caractérisée par :
 - Son **nom**
 - Ses **arguments** : le nombre et le type d'objet qu'elle prend en entrée
 - Son contenu : la suite d'actions qu'elle effectue à partir de ces objets
 - Sa **sortie** : le résultat qu'elle renvoie quand elle a fini

UN EXEMPLE EN PSEUDO-CODE

- Fonction de calcul

```
CalculerCarreNombre (n) =  
 carre ← n*n  
 Renvoyer carre
```

- Fonction principale

```
Main () =  
 Pour i allant de 1 (inclus) à 11 (exclus)  
 Faire  
 c = CalculerCarreNombre (i)  
 Afficher (c)  
 Fin faire  
 NeRienRenvoyer ()
```

LE MÊME EXEMPLE EN PYTHON

- Fonction de calcul

```
def calcul_carre_nombre(n) :  
 carre = n*n  
 return carre
```

- Fonction principale

```
def main() =  
 for i in range(1,11):  
 c = calcul_carre_nombre(i)  
 print(c)  
 return
```

- En Python, la mise en forme est très importante !

RÉCURSIVITÉ : L'EXEMPLE DE LA FACTORIELLE

- Définition

$$n! = \text{factorielle}(n) = \begin{cases} 1 & \text{si } n = 0 \\ 1 \times 2 \times \dots \times n & \text{sinon} \end{cases}$$

- Remarque :

$$\text{Pour } n > 0, \text{factorielle}(n) = n \times \text{factorielle}(n - 1)$$

- Pseudo-code :

```
Factorielle(n) =  
  Si (n = 0)  
 Alors  
 Renvoyer 1  
 Sinon  
 Renvoyer n * Factorielle(n-1)  
  Fin si
```

"L'ÉTERNITÉ, C'EST LONG, SURTOUT VERS LA FIN" (W. ALLEN)

Ce qu'il ne faut pas faire

Faire un crumble =

1. Eplucher les 6 pommes, en retirer les pépins, et les couper en petits morceaux
2. Faire cuire les morceaux de pommes à la poêle avec 50 g de sucre et un peu de cannelle
3. **Faire un crumble**
4. Faire préchauffer votre four à 180 °C et beurrer un plat
5. Mélanger dans un saladier 150g de farine, 100g de sucre et 75g de beurre pour obtenir un mélange sableux
6. Mettre les pommes dans le plat et verser le mélange par-dessus, et laisser cuire au four pendant 30 minutes.

FONCTIONS RÉCURSIVES

- Une fonction **récursive** est une fonction qui s'appelle elle-même
- Pour éviter de boucler à l'infini, l'appel récursif doit se faire sur un argument différent de celui de la fonction appelante
- Une fonction récursive doit comporter :
 - Un (ou plusieurs) cas de base
 - Un (ou plusieurs) cas récursif(s)

LES FONCTIONS RÉCURSIVES EN PYTHON

- En Python, une fonction peut faire appel à elle-même : elle devient alors réursive.

- Exemple :

```
def factorielle(n):  
 if (n == 0):  
 return 1  
 else:  
 return n * (factorielle (n-1))
```

QU'EST-CE QU'UN ARGUMENT ?

Trois définitions plus ou moins rigoureuses :

- Le truc qu'on "donne à manger" à la fonction
- Un des éléments sur lequel on applique la fonction
- Une variable locale à la fonction dont la valeur n'est pas connue à l'avance

EXEMPLES

- Calcul du carré d'un nombre :

```
CalculerCarreNombre (n) =
```

```
 carre ← n*n
```

```
 Renvoyer carre
```

- Fonction de Syracuse :

```
Syracuse (n) =
```

```
 Si (n est pair)
```

```
 Alors
```

```
 Renvoyer n/2
```

```
 Sinon
```

```
 Renvoyer 3*n+1
```

```
 Fin si
```

$$Syracuse(n) = \begin{cases} n/2 & \text{si } n \text{ est pair} \\ 3 \times n + 1 & \text{si } n \text{ est impair} \end{cases}$$

EXERCICES

PREMIÈRES FONCTIONS

- Pour chacune des fonctions suivantes, écrivez une version récursive et une version non récursive
 1. Une fonction `somme1` telle que `somme1 n` renvoie la somme des entiers positifs inférieurs ou égal à n ($1 + 2 + \dots + n$)
 2. Une fonction `somme2` telle que `somme2 a b` renvoie la somme des entiers compris entre a et b ($a + (a+1) + (a+2) + \dots + (b-1) + b$)
 3. Une fonction `produit` telle que `produit n` renvoie le produit des entiers strictement positifs et inférieurs ou égaux à n ($1 * 2 * \dots * n$)
 4. Une fonction `factorielle` telle que `factorielle n` renvoie la factorielle de n

QUELQUES PETITS EXERCICES POUR FINIR...

- Le coefficient binomial $\binom{n}{p}$ correspond au nombre de choix possibles de p éléments parmi n (sans notion d'ordre)
- Propriétés :
 - $\binom{n}{p} = \frac{n}{1} \times \frac{n-1}{2} \times \dots \times \frac{n-p+1}{p} = \frac{n!}{(n-p)! \times p!}$
 - $\binom{n}{p} + \binom{n}{p+1} = \binom{n+1}{p+1}$
- Exercice:
 1. Imaginez une fonction non récursive pour calculer le coefficient $\binom{n}{p}$
 2. Imaginez une fonction récursive pour calculer le coefficient $\binom{n}{p}$
 3. Essayez d'estimer le nombre d'appels récursifs de cette deuxième fonction. Comment pourrait-on le réduire ?

PROCHAINE SÉANCE

Vendredi 26 septembre

[TD] BASES DE PROGRAMMATION

