

# Compétences acquises en INF120

## Connaître les éléments de base d'un algorithme

*en pseudo-code*

Un algorithme résout un problème, en fournissant un **résultat en sortie** à partir de **données en entrée**.

Pour cela, il utilise plusieurs types d'**instructions** :

- des **affectations** dans des **variables** (mémoires)
- des **boucles**
- des **appels** à d'autres algorithmes
- des **tests**
- des "**lectures**" d'entrées et "**renvois**" de sorties

Chaque **variable** a un **nom**. On doit :

- la **déclarer** en définissant son **type** (ensemble de valeurs possibles)
- puis l'**initialiser** (lui donner une **valeur**) avant de l'utiliser.

# Compétences acquises en INF120

## Connaître les éléments de base d'un algorithme

*en Java*

Un algorithme résout un problème, en fournissant un **résultat en sortie** à partir de **données en entrée**.

Pour cela, il utilise plusieurs types d'**instructions** :

- des **affectations** dans des **variables** (mémoires)
- des **boucles**
- des **appels** à d'autres algorithmes
- des **tests**
- des "**lectures**" d'entrées et "**renvois**" de sorties

Chaque **variable** a un **nom**. On doit :

- la **déclarer** en définissant son **type** (ensemble de valeurs possibles)
- puis l'**initialiser** (lui donner une **valeur**) avant de l'utiliser.

# Méthodologie pour l'algorithmique

---

## Savoir lire et comprendre un algorithme

Premiers éléments à identifier :

- qu'est-ce que l'algorithme **prend en entrée** ? **Combien** de variables, de quels **types** ?
- qu'est-ce que l'algorithme **renvoie en sortie** ? **Rien** ? Ou bien **une** variable ? De quel **type** ?

Ensuite :

- quels sont les autres **algorithmes appelés** par l'algorithme ?

Enfin :

- faire la **trace** de l'algorithme, c'est-à-dire l'essayer sur un **exemple**  
(... ou plusieurs pour passer au moins une fois par toutes les instructions de l'algorithme)  
et voir ce que valent **toutes les variables à chaque étape**  
(et noter ces valeurs dans un tableau contenant une ligne par variable et une colonne par étape),
- noter en particulier le **résultat obtenu en sortie** pour une **entrée testée**.

# Méthodologie pour l'algorithmique

## Savoir concevoir un algorithme pour résoudre un problème

Premiers éléments à identifier :

- quels sont les **outils à disposition** ? (pour ces outils : données en entrée, type de données en entrée, résultat en sortie, type de résultat en sortie, résultat attendu sur un exemple...)
- quel est le **comportement attendu** pour mon algorithme ? (données en entrée, type de données en entrée, résultat en sortie, type de résultat en sortie, résultat attendu sur un exemple...)

Ensuite, résoudre le problème en utilisant ces outils :

- comment résoudre le problème **étape par étape** ? (essayer sur l'exemple testé)
- est-ce que les **outils à disposition** sont **utilisables** pour réaliser chaque étape ?

Enfin :

- comment **structurer** l'utilisation des outils à disposition ? (**combinaison** des différents outils à l'intérieur de structure de **boucles**, de **tests**, utilisation d'un **organigramme**...)
- comment **décomposer** le problème ? (et **reformuler** chaque sous-problème pour le résoudre avec les outils à disposition, écrire un algorithme par sous-problème)

# Le toit avec une pente à 26,565°

## Instructions Java :


```
i=0;
rouge=couleurRGB(200,0,0);
while (i<51){
 dessineLigne(g,300+2*i,199-i,
 300+2*i,199,rouge);
 dessineLigne(g,300+2*i+1,199-i,
 300+2*i+1,199,rouge);
 dessineLigne(g,500-2*i,199-i,
 500-2*i,199,rouge);
 dessineLigne(g,500-2*i+1,199-i,
 500-2*i+1,199,rouge);
 i=i+1;
}
```

Faire la trace de l'algorithme :  $i=10$

`dessineLigne(g,320,189,320,199,rouge)`

`dessineLigne(g,321,189,321,199,rouge)`

...


## Traduction en pseudo-code :

Algorithme **DessineToit()**

Variables : entier  $i$ , couleur *rouge*

Début

$i \leftarrow 0$

$rouge \leftarrow \text{couleurRGB}(200,0,0)$

Tant que  $i < 51$  faire :

**dessineLigne**( $300+2i,199-i,300+2i,199,rouge$ )

**dessineLigne**( $301+2i,199-i,301+2i,199,rouge$ )

**dessineLigne**( $500-2i,199-i,500-2i,199,rouge$ )

**dessineLigne**( $501-2i,199-i,501-2i,199,rouge$ )

$i \leftarrow i+1$

Fin TantQue


Fin

# Le nombre d'utilisations d'un mot dans un texte

Écrivez un algorithme **TrouveMot** qui prend en entrée une chaîne de caractères *mot* et une chaîne de caractères *texte*, et compte le nombre de fois que *mot* apparaît dans *texte*.

Exemple : *mot* = "f\*\*\*"

*texte* = "Nobody's f\*\*\*in' screaming, Craig! Wake the f\*\*\* up!"


Algorithme **TrouveMot** :

Entrées : chaîne de caractères *mot*, chaîne de caractères *texte*

Sorties : nombre de fois (entier) que *mot* apparaît dans *texte*

Début

$i \leftarrow 1$

$compteur \leftarrow 0$

Tant que  $i < \text{Longueur}(\text{texte}) - \text{Longueur}(\text{mot}) + 2$

faire :

Si  $\text{mot} = \text{SousChaîne}(\text{texte}, i,$

$i + \text{Longueur}(\text{mot}) - 1)$  alors :

$compteur \leftarrow compteur + 1$

FinSi

$i \leftarrow i + 1$

Fin TantQue

renvoyer *compteur*

Fin

## La "minute culturelle"

Comment compter **plusieurs mots** dans un texte ?

Méthode naïve :

appliquer l'algorithme **TrouveMot** pour chaque mot à compter  
autant de lectures du texte que de mots distincts à compter

Méthode astucieuse **plus rapide** :

faire une lecture du texte en construisant un dictionnaire  
compter tous les mots au fur et à mesure  
ensuite, pour avoir le nombre d'apparitions d'un mot,  
simplement aller voir dans le dictionnaire  
(pas besoin de reparcourir le texte)


# Les tableaux

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

*en pseudo-code*


Par exemple,

Un **tableau d'entiers** :


longueur 6

Un **tableau de chaînes de caractères** :


# Les tableaux

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

*en Java*


Par exemple,

Un **tableau d'entiers** :


longueur 6

Un **tableau de chaînes de caractères** :


Attention, cases du tableau `t` numérotées de 0 à `t.length-1` en Java.