

Dictionnaire pseudo-code / Java

	Pseudo-code	Java
Déclaration d'un algorithme	Addition Entrées : entiers i et j Sortie : somme $i+j$ (entier) Début ... renvoyer ... Fin	public static int Addition (int i , int j){ ... return ... }
Déclaration d'une variable	Variables : entier i	int i ;
Affectation	$i \leftarrow 1$	$i = 1$;
Test	Si $i=1$ alors ... Sinon ... FinSi	if ($i==1$){ ... } else { ... }
Boucle	Tant que $i<3$: ... Fin TantQue	while ($i<3$) { ... }

De l'organigramme au code Java

Multiplication : **pseudo-code**

Entrées : deux entiers *entier1* et *entier2*
Sorties : le *produit* de *entier1* et *entier2*
Variables : entiers *compteur* et *produit*

Début
 compteur ← 0
 produit ← 0
 Tant que *compteur* < *entier2* faire :
 | *produit* ← addition(*produit*, *entier1*)
 | *compteur* ← addition(*compteur*, 1)
 Fin tant que
 renvoyer *produit*
Fin

public static int multiplication(int *entier1*, int *entier2*){

```
int compteur=0;  
int produit=0;  
while (compteur<entier2){  
    produit=produit+entier1;  
    compteur=compteur+1;  
}  
return produit;
```

code Java

}

Codage binaire

La "minute votes SMS"

Programme Java :

```
import java.io.*;
public class Boucle{
 public static void main(String [] arg){
 int i=1;
 while(i>0){
 i=i*2;
 }
 System.out.print("J'ai fini !");
 }
}
```

Le programme affiche "J'ai fini" parce que les entiers "int" Java ne sont pas de "vrais entiers" mais des entiers entre -2 147 483 648 et 2 147 483 647

Résultat du programme :

2	
4	131072
8	262144
16	524288
32	1048576
64	2097152
128	4194304
256	8388608
512	16777216
1024	33554432
2048	67108864
4096	134217728
8192	268435456
16384	536870912
32768	1073741824
65536	-2147483648
	J'ai fini!!

La "minute mathématique"

Pour le stockage comme pour le traitement d'instructions, il est nécessaire que toutes les données traitées par un ordinateur soient codées en **binaire**, par des **0** et des **1**.

Exemple de nombre entier en binaire : 1101100001101

0	0	0	1	1	0	1	1	0	0	0	0	1	1	0	1
2^{15}	2^{14}	2^{13}	2^{12}	2^{11}	2^{10}	2^9	2^8	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0

$$2^{12} + 2^{11} + 2^9 + 2^8 + 2^3 + 2^2 + 2^0 = 4096 + 2048 + 512 + 256 + 8 + 4 + 1 = 6925$$

Codage binaire

Pour le stockage comme pour le traitement d'instructions, il est nécessaire que toutes les données traitées par un ordinateur soient codées en **binaire**, par des **0** et des **1**.

Exemple : écrire 37 en binaire ?

Division euclidienne :

en Java : $1=37\%2$

en Java : $18=37/2$

Pour faire son geek :

- compter sur ses doigts en binaire, jusqu'à 2^{10}
- faire des estimations de nombres données en binaire : $2^{10} = 1024$ donc $2^{10} \approx 1000$

$2^{32} \approx 4$ milliards

$2^{32} = 4\ 294\ 967\ 296$

Codage des entiers 32 bits

- 1 bit = 0 ou 1
- 1 octet = 8 bits
- 1 Ko (kiloctet) = 1024 octets
- 1 Mo (mégaoctet) = 1024 Ko (disquette)
- 1 Go (gigaoctet) = 1024 Mo (carte mémoire, 2h de vidéo en DivX)
- 1 To (téraoctet) = 1024 Go (disque dur externe)

Le codage des entiers Java :

Autres codages

• Chaînes de caractères

- ASCII : 7 bits, caractères simples codés de 32 à 127
- ANSI : 8 bits, caractères simples codés de 32 à 127, caractères accentués de 128 à 255
- UTF-8 : de 1 à 4 octets

• Couleurs d'une image

- RGB : "red, blue, green", 1 octet pour chacun :
- valeurs entre 0 et 255
- codage hexadécimal avec 2 symboles

La "minute culturelle"

Hexadécimal : en base 16 (ἕξάς : six, decem : dix)

Codé par les chiffres de 0 à 9 et les lettres A B C D E F

	A	B	C	D	E	F
	↑	↑	↑	↑	↑	↑
	10	11	12	13	14	15

- Deux symboles pour un octet :
 16^2 valeurs possibles = 256

- Utilisé pour coder les couleurs en HTML :
couleur="#RRGGBB"
rouge="#FF0000", vert="#00FF00"
#800080 ?

Les booléens

- Opérations sur les booléens :
et, ou, non

ET	VRAI	FAUX
VRAI	VRAI	FAUX
FAUX	FAUX	FAUX

OU	VRAI	FAUX
VRAI	VRAI	VRAI
FAUX	VRAI	FAUX

NON	VRAI	FAUX
	FAUX	VRAI

Les opérations de base en Java

- **Type entier `int`**

`+`, `-`, `*`, `/` (division entière), `%` (reste modulo), `^` (puissance)

- **Type flottant `float`, ou `double` (plus précis)**

`+`, `-`, `*`, `/`

- **Type booléen `boolean`**

`false` (faux), `true` (vrai), `&&` (et), `||` (ou), `!` (non)

- **Type chaîne de caractères `String`**

`+` (concaténation : `"INF"+"120"="INF120"`)