

Algorithmique - Techniques fondamentales de programmation

Introduction à l'algorithmique

1. Les fondements de l'informatique	13
1.1 Architecture de Von Neumann	13
1.2 La machine de Turing	17
1.3 Représentation interne des instructions et des données	19
1.3.1 Le binaire	19
1.3.2 Les octets et les mots	22
1.3.3 L'hexadécimal	23
2. L'algorithmique	24
2.1 Programmer, c'est un art	24
2.2 Définition : L'algorithme est une recette	26
2.3 Pourquoi utiliser un algorithme ?	27
2.4 Le formalisme	28
2.4.1 Les algorigrammes	29
2.4.2 L'algorithme sous forme de texte	30
2.5 La complexité	32
2.6 Les structures algorithmiques	35
3. Les langages d'implémentation	36
3.1 Quel langage ?	36
3.2 Classifications des langages	39
3.2.1 Haut niveau, bas niveau	39
3.2.2 Diverses classifications	40
3.2.3 Compilé ou interprété	41
3.3 La machine virtuelle	42
3.4 Java	44
3.4.1 Les avantages	44
3.4.2 Un premier programme Java	46
4. Exercices	49

Algorithmique - Techniques fondamentales de programmation

Les variables et opérateurs

1. La variable	51
1.1 Principe	51
1.2 Déclaration	54
1.3 Les types	54
1.3.1 Les nombres	55
1.3.2 Autres types numériques	58
1.3.3 Les caractères	59
1.3.4 Le type booléen	61
1.4 Affectation	63
1.4.1 Affectation de valeurs	63
1.4.2 Affectation de variables	67
1.5 Saisie et affichage	68
1.6 Les constantes	70
2. Opérateurs et calculs	71
2.1 Les affectations	71
2.2 Les opérateurs arithmétiques	71
2.3 Les opérateurs booléens	76
2.4 Les opérateurs de comparaison	79
2.4.1 L'égalité	80
2.4.2 La différence	81
2.4.3 Inférieur, supérieur	82
2.5 Le cas des chaînes de caractères	83
2.6 La précedence des opérateurs	84
3. Pour aller plus loin	85
3.1 Les nombres négatifs	85
3.2 La représentation des nombres réels	87
3.3 Les dates	92
3.4 Les caractères	93
4. Types et langages	95

Algorithmique - Techniques fondamentales de programmation

4.1 Langages typés ou non.....	95
4.2 La gestion de la mémoire.....	96
5. Exercices.....	97

Tests et logique booléenne

1. Les tests et conditions.....	101
1.1 Principe.....	101
1.2 Que tester ?.....	103
1.3 Tests SI.....	105
1.3.1 Forme simple.....	105
1.3.2 Forme complexe.....	107
1.4 Tests imbriqués.....	110
1.5 Choix multiples.....	115
1.6 Des exemples complets.....	117
1.6.1 Le lendemain d'une date.....	117
1.6.2 La validité d'une date.....	122
1.6.3 L'heure dans n secondes.....	123
2. L'algèbre booléen.....	127
2.1 L'origine des tests.....	127
2.2 Petites erreurs, grosses conséquences.....	129
2.2.1 Ariane 5.....	129
2.2.2 Mars Climate Orbiter.....	130
2.3 George Boole.....	130
2.4 L'algèbre.....	131
2.4.1 Établir une communication.....	131
2.4.2 La vérité.....	133
2.4.3 La loi ET.....	133
2.4.4 La loi OU.....	134
2.4.5 Le contraire.....	135
2.4.6 Les propriétés.....	135
2.4.7 Quelques fonctions logiques.....	139

Algorithmique - Techniques fondamentales de programmation

2.4.8 Avec plus de deux variables	142
2.5 Une dernière précision	145
3. Exercices	146

Les boucles

1. Les structures itératives	149
1.1 Définition	149
1.2 Quelques usages simples	150
2. Tant Que	151
2.1 Structure générale	151
2.2 Boucles infinies et "break"	153
2.3 Des exemples	155
2.3.1 Une table de multiplication	155
2.3.2 Une factorielle	156
2.3.3 x à la puissance y	157
2.3.4 Toutes les tables de multiplication	159
2.3.5 Saisie de notes et calcul de moyennes	161
2.3.6 Rendez la monnaie	167
2.3.7 Trois boucles	171
3. Répéter ... Jusqu'à	172
3.1 Différences fondamentales	172
3.2 Quelques exemples adaptés	175
3.2.1 La factorielle	175
3.2.2 Les trois boucles	175
4. Pour ... Fin Pour	176
4.1 Une structure pour compter...	176
4.2 ... mais pas indispensable	177
4.3 Quelle structure choisir ?	178

Algorithmique - Techniques fondamentales de programmation

4.4 Un piège à éviter	178
4.5 Quelques exemples	179
4.5.1 De nouveau trois boucles	179
4.5.2 La factorielle	180
4.5.3 Racine carrée avec précision	181
4.5.4 Calcul du nombre PI	184
5. Exercices	186

Les tableaux et structures

1. Présentation	189
1.1 Principe et définition	189
1.1.1 Simplifier les variables	189
1.1.2 Les dimensions	191
1.1.3 Les types	192
1.1.4 Déclaration	193
1.1.5 Utilisation	194
1.1.6 Les tableaux dynamiques	194
1.2 Java et les tableaux	196
1.2.1 Tableaux classiques à n dimensions	196
1.3 Représentation en mémoire	201
1.3.1 Représentation linéaire	201
1.3.2 Représentation par référence	203
2. Manipulations simples	206
2.1 Recherche d'un élément	206
2.2 Le plus grand/petit, la moyenne	208
2.3 Le morpion	210
3. Algorithmes avancés	214
3.1 Les algorithmes des tris	214
3.1.1 Le principe	214
3.1.2 Le tri par création	215

Algorithmique - Techniques fondamentales de programmation

3.1.3 Le tri par sélection.....	215
3.1.4 Le tri à bulles.....	217
3.1.5 Le tri par insertion.....	221
3.1.6 Le tri Shell.....	223
3.2 Recherche par dichotomie.....	226
4. Structures et enregistrements.....	228
4.1 Principe.....	228
4.2 Déclaration.....	229
4.2.1 Type structuré.....	229
4.2.2 Enregistrement.....	230
4.3 Utiliser les enregistrements.....	231
4.3.1 Utiliser les champs.....	232
4.3.2 Un enregistrement dans une structure.....	233
4.3.3 Un tableau dans une structure.....	235
4.4 Les tableaux d'enregistrements.....	236
4.4.1 Les tables.....	236
4.4.2 Une table comme champ.....	237
4.5 Et Java ?.....	238
5. Exercices.....	240

Les sous-programmes

1. Présentation.....	241
1.1 Principe.....	241
1.2 Déclaration et définition.....	243
1.2.1 Dans un algorithme.....	243
1.2.2 En Java.....	244
1.3 Appel.....	245
1.4 Fonctions et procédures.....	247
1.4.1 Les procédures.....	247
1.4.2 Les fonctions.....	248
1.5 Variables locales et globales.....	250

Algorithmique - Techniques fondamentales de programmation

1.5.1 Locales	250
1.5.2 Globales	251
1.5.3 Variables globales et Java	253
1.6 Les paramètres	254
1.6.1 Les procédures	254
1.6.2 Les fonctions	257
1.6.3 Paramètres et Java	259
1.6.4 Petite application fonctionnelle	260
1.7 Sous-programmes prédéfinis	263
1.7.1 Un choix important	263
1.7.2 Quelques exemples	264
1.8 Dernier cas : les tableaux	269
2. Les sous-programmes récursifs	271
2.1 Principe	271
2.2 Un premier exemple : la factorielle	272
2.3 Un exemple pratique : les tours de Hanoï	275
3. Exercices	277

Les fichiers

1. Les différents fichiers	279
1.1 Préambule	279
1.2 Problématique	280
1.3 Définition	281
1.4 Les formats	281
1.4.1 Types de contenus	281
1.4.2 Le fichier binaire	283
1.4.3 Le fichier texte	284
1.4.4 Quel format utiliser ?	286
1.5 Les accès aux fichiers	287
1.5.1 Séquentiel	287
1.5.2 Accès direct	288

Algorithmique - Techniques fondamentales de programmation

1.5.3 Indexé	288
1.5.4 Autre ?	288
2. Les enregistrements	289
2.1 Les délimiteurs	289
2.2 Largeur fixe	292
2.3 Principes d'accès	293
2.3.1 Étapes de base	293
2.3.2 Identificateurs de fichiers et canaux	294
2.3.3 Les modes d'ouverture	296
3. Fichier texte séquentiel	297
3.1 Ouvrir et fermer un fichier	297
3.2 Lire et écrire des enregistrements	298
3.2.1 Lecture	298
3.2.2 Écriture	300
3.3 Les enregistrements structurés	304
3.4 Exemple en Java	306
4. Les fichiers binaires	309
4.1 Nouvelles instructions	309
4.2 Exemple	309
5. Exercices	311

Notions avancées

1. Les pointeurs et références	313
1.1 Rappels sur la mémoire et les données	313
1.1.1 Structure de la mémoire	313
1.1.2 Java : des limites qui n'en sont pas	315
1.1.3 Brefs exemples en C	316
1.2 Le pointeur	316

Algorithmique - Techniques fondamentales de programmation

1.2.1 Principe et définition.....	316
1.2.2 Le C roi des pointeurs.....	318
1.2.3 Applications.....	319
1.3 Notation algorithmique.....	322
1.3.1 Déclarer et utiliser les pointeurs.....	322
1.3.2 Allocation dynamique.....	325
1.4 Java et les références.....	327
1.4.1 Différences entre le C et Java.....	327
1.4.2 Références sur les objets.....	328
1.4.3 Les types primitifs.....	329
1.4.4 Références sur structures.....	330
1.4.5 Le piège en Java.....	331
1.4.6 La valeur null.....	332
2. Les listes chaînées.....	333
2.1 Listes chaînées simples.....	333
2.1.1 Principe.....	333
2.1.2 Création.....	337
2.1.3 Parcours de la liste.....	339
2.1.4 Recherche.....	339
2.1.5 Ajout d'un élément.....	340
2.1.6 Suppression d'un élément.....	345
2.1.7 Supprimer toute la liste.....	347
2.1.8 Parcours récursif.....	348
2.2 L'implémentation en Java.....	348
2.3 Autres exemples de listes.....	353
2.3.1 Listes circulaires.....	353
2.3.2 Listes d'éléments triés.....	353
2.3.3 Listes doublement chaînées.....	354
2.3.4 Files et piles.....	354
3. Les arbres.....	355
3.1 Principe.....	355
3.2 Définitions.....	357
3.2.1 Base.....	357

Algorithmique - Techniques fondamentales de programmation

3.2.2 Terminologie	357
3.2.3 Description horizontale.....	358
3.2.4 Description verticale.....	358
3.2.5 L'arbre binaire.....	358
3.3 Parcours d'un arbre.....	359
3.4 Arbre binaire ordonné.....	362
3.4.1 Principe	362
3.4.2 Recherche d'un élément.....	362
3.4.3 Ajout d'un élément.....	364
3.4.4 Suppression d'un noeud.....	365
4. Exercices.....	366

Une approche de l'objet

1. Principe de l'objet, une notion évidente.....	367
1.1 Avant de continuer.....	367
1.2 Rappels sur la programmation procédurale.....	368
1.2.1 Les données.....	368
1.2.2 Les traitements.....	369
1.3 L'objet.....	369
1.3.1 Dans la vie courante.....	369
1.3.2 En informatique.....	371
1.4 Classe, objets.....	374
1.5 Déclaration et accès.....	376
1.6 Les méthodes.....	378
1.7 Portée des membres.....	380
1.8 Encapsulation des données.....	381
1.9 L'héritage.....	383
1.9.1 Principe.....	383
1.9.2 Commerce.....	385
1.9.3 Hiérarchie.....	386
1.9.4 Simple ou multiple.....	387
1.10 Le polymorphisme.....	388

Algorithmique - Techniques fondamentales de programmation

1.10.1 Principe.....	388
1.10.2 Le polymorphisme ad hoc.....	388
1.10.3 Le polymorphisme d'héritage.....	389
1.10.4 Le polymorphisme paramétrique.....	391
2. Manipuler les objets.....	392
2.1 Les constructeurs.....	392
2.1.1 Déclaration.....	392
2.1.2 Appel implicite.....	393
2.1.3 L'héritage.....	395
2.2 Les destructeurs.....	397
2.3 Les membres statiques.....	398
2.3.1 Attributs.....	398
2.4 Classes et méthodes abstraites.....	400
2.5 Interfaces.....	403
3. L'objet en Java.....	405
3.1 Les langages objet.....	405
3.2 Déclaration des classes et objets.....	406
3.3 Héritage.....	409
3.4 Interfaces.....	412
4. Exercices.....	414
Corrigés des exercices	
1. Introduction à l'algorithmique.....	415
2. Les variables et opérateurs.....	419
3. Tests et logique booléenne.....	426
4. Les boucles.....	435

Algorithmique - Techniques fondamentales de programmation

5. Les tableaux et structures	451
6. Les sous-programmes	460
7. Les fichiers	465
8. Notions avancées	472
9. Une approche de l'objet	477
Index	487