

DUT MMI – IUT de Marne-la-Vallée
18/09/2019
M1202 - Algorithmique

Cours 1
Introduction aux algorithmes

Organisation pratique

- **Intervenants**

- Philippe Gambette

- **Contact**

- Courriel : philippe.gambette@u-pem.fr (M1202 dans le sujet du courriel)
 - Avant ou après le cours

- **Matériel**

- Ordinateur portable : pas pendant les cours (a priori), à discuter pour les TD.
 - Pas de téléphone portable pendant cours/TD/TP
 - Salles informatiques : ne pas manger, ne pas boire, ne pas débrancher les câbles

Organisation pratique

- **Déroulement des enseignements**

- Pages web du cours :

- page publique : <http://tinyurl.com/M1202-2019S1>

- page privée : sur eLearning

- Séparation cours/TP/TD :

- **nouvelles méthodes de travail**

- **distinguer ce qui est important, à retenir**

- **savoir où retrouver l'information**

- En général, distribution de notes de cours à compléter

- En général, distribution de corrigés des TD (les demander si besoin) :

- **refaire les exercices ! ... ou savoir les refaire !**

Organisation pratique

- **Notes et devoirs**

- Interrogations QCM en début de cours ou TD (signalement des absences pour rattrapage)
- Travaux à la maison sur e-Learning

- **Note finale**

- Prévision : environ 2/3 « compétences », environ 1/3 « motivation »
- Compétences : 2/3 devoir final (4 décembre 2019), 1/3 QCM
- Motivation : tests d'auto-apprentissage, remplissage du cours à trous, note de TP ?

→ 0,25 point de bonus sur la note de motivation pour toute erreur trouvée au tableau ou dans un document fourni pour ce module

- **Exercices supplémentaires d'entraînement**

- Sur demande, par courriel
- Sur demande, possibilité d'organiser une séance d'exercices ou de préparation au devoir final.

Promo 2014-2015

Moyenne M1202
(premier semestre)

Moyenne M2202
(second semestre)

Organisation pratique

Moyenne M1202
(premier semestre)

Sources

- *Le livre de Java premier langage*, d'A. Tasso
- *JavaScript et les données du Web*, de R. Jeansoulin
- <http://www.pise.info/algo/introduction.htm>
- Cours INF120 de J.-G. Luque
- <http://serecom.univ-tln.fr/cours/index.php/Algorithmie>
- Cours de J. Henriet : <http://julienhenriet.olymp-network.com/Algo.html>

Quelles compétences à la fin du semestre ?

C1) Être capable de comprendre le fonctionnement d'un algorithme :

- C1a) en identifiant les différents éléments de base de l'algorithme
- C1b) en simulant son comportement à l'aide d'une trace
- C1c) en interprétant une courte description en français de ses spécifications

C2) Être capable de concevoir un algorithme pour résoudre un problème :

- C2a) en analysant le problème :
 - pour comprendre les besoins
 - pour le découper éventuellement en sous-problèmes
- C2b) en écrivant un algorithme correctement structuré :
 - avec des entrées et des sorties correctement définies
 - en utilisant des structures conditionnelles
 - en utilisant des répétitions d'opérations (à l'aide de boucles ou de la récursivité)
 - en faisant appel à d'autres algorithmes dont les spécifications sont connues, notamment pour interagir avec l'utilisateur
 - en découpant le code de manière modulaire en divers composants indépendants et réutilisables

C3) Être capable de comprendre le fonctionnement d'un code Javascript :

- C3a) en identifiant les divers éléments de structure du code Javascript
- C3b) en identifiant les éventuelles erreurs qu'il contient par un processus de débogage

C4) Être capable d'écrire un programme Javascript :

- C4a) en respectant la syntaxe Javascript
- C4b) en choisissant ou en respectant des conventions de nommage appropriées
- C4c) en testant le code obtenu (par compilation puis exécution)

Pourquoi coder / programmer ?

C'est **facile**

→ enseigné en primaire depuis peu

C'est **utile**

→ le code au service de l'esthétique et de l'expérience utilisateur sur le web

C'est **efficace**

→ « ère des données »

Ça **paye bien**

→ besoin de développeurs

Ça **permet de comprendre le monde qui nous entoure**

→ classement Parcoursup, classement des résultats Google, sélection des actualités du fil Facebook ou Twitter, voitures sans conducteur, etc.

Pour approfondir : (1) la leçon inaugurale de Claire Mathieu, conceptrice avec Hugo Gimbert de l'algorithme de Parcoursup, au Collège de France en 2017 :

<https://www.college-de-france.fr/site/claire-mathieu/inaugural-lecture-2017-11-16-18h00.htm>

(2) Serge Abiteboul et Gilles Dowek, *Le temps des algorithmes*, Le Pommier, 2017

Pourquoi coder / programmer en Javascript ?

C'est **le** langage du web

Il peut s'exécuter **dans le navigateur** : aucune installation logicielle requise

Pourquoi coder / programmer en Javascript ?

C'est **le** langage du web

Il peut s'exécuter **dans le navigateur** : aucune installation logicielle requise

C'est un langage qui peut être rigolo ou **surprenant** :

<https://javascriptwtf.com/>

Pourquoi coder / programmer en Javascript ?

... Il permet de lire gratuitement les articles du *Parisien* en tapant dans la console sur une seule ligne :


```
var o=document.getElementsByTagName("*");for(var i=0;i<o.length;i++){o[i].style=""};
```


Le Parisien · S'ABONNER

Champs-sur-Marne : l'Upem, première université de métropole pour la réussite

L'université Paris-Est-Marne-la-Vallée a une bonne capacité à faire réussir ses étudiants, quel que soit leur milieu, selon le ministère de l'Enseignement supérieur.

Champs-sur-Marne, septembre 2018. Cette année, il y a 13 000 étudiants à l'Upem et 17 000 dans tout le campus de la Cité Descartes. LP/Julie Olaqno.

Console: 18 errors, 1 hidden

- 25 messages
- 7 user messages
- 18 errors
- No warnings
- 6 info
- 1 verbose

```
Uncaught DOMException: Blocked a frame with origin "https://buy.tinypass.com" from accessing a cross-origin frame. at <anonymous>:1:16
```

```
Flip script contentScript.js:116 injected!
```

```
Uncaught DOMException: Blocked a VM24:1 frame with origin "https://buy.tinypass.com" from accessing a cross-origin frame. at <anonymous>:1:16
```

```
www.google-analytics.com/analytics.js:1 Failed to load resource: net::ERR_BLOCKED_BY_CLIENT
```

```
www.google-analytics.com/analytics.js:1 Failed to load resource: net::ERR_BLOCKED_BY_CLIENT
```

```
www.google-analytics.com/analytics.js:1 Failed to load resource: net::ERR_BLOCKED_BY_CLIENT
```

```
www.google-analytics.com/analytics.js:1 Failed to load resource: net::ERR_BLOCKED_BY_CLIENT
```

```
var o=document.getElementsByTagName("*");for(var i=0;i<o.length;i++){o[i].style=""};
```

Plan du cours 1 – Introduction aux algorithmes

- Introduction aux algorithmes
 - À quoi sert un algorithme ?
 - Algorithme et programme
 - Enjeux de l'algorithmique
 - Composants d'un algorithme
- Variables et affectation

La recette des crêpes

Quels sont les composants d'une recette de crêpes ?
(et donc les différences possibles entre deux recettes de crêpes ?)

La recette des crêpes

Les différences possibles entre deux recettes de crêpes :

- Ingrédients (quantités, unités de mesure)
- Matériel utilisé (ustensiles, récipients, etc.)
- Ordre des opérations, nombre d'opérations
- Cuisson, mode d'opération
- Temps de préparation
- Source de la recette
- Nom de la recette
- Date de la recette
- Note moyenne attribuée à la recette
- Score de difficulté de réalisation de la recette
- Style d'écriture
- Langue
- Photo du résultat

La recette des crêpes

Le site le plus simple pour faire la pâte à crêpes !

Oyé oyé, braves gens ! Bienvenue sur le site le plus simple pour faire la pâte à crêpe ! Cette recette facile de pâte à crêpe se transmet de bouches à oreilles et maintenant de Facebook en Facebook pour votre plus grand plaisir ! Vous allez adorer faire des crêpes.

Pâte à crêpe pour 15 crêpes:
50g de beurre, 4 oeufs, 2 cuillères à café de sucre, 1 pincée de sel, 250g de farine et 1/2 litre de lait

Mettre l'ensemble des ingrédients dans un récipient sauf le beurre

Mélanger avec un fouet jusqu'à obtenir de la pâte liquide et sans grumeaux

Ajouter les 50g de beurre fondu: fondre au micro-onde, ça va plus vite! Pour plus de goût, ajouter de la fleur d'oranger ou du rhum...

Si possible, laisser reposer, puis étaler une dose de pâte dans une poêle chaude préalablement graissée

Laisser cuire à feu doux...

...puis retourner pour laisser cuire l'autre côté

Bon appétit !

La recette des crêpes

Le site le plus simple pour faire la pâte à crêpes !

Oyé oyé, braves gens ! Bienvenue sur le site le plus simple pour faire la pâte à crêpe ! Cette recette facile de pâte à crêpe se transmet de bouches à oreilles et maintenant de Facebook en Facebook pour votre plus grand plaisir ! Vous allez adorer faire des crêpes.

Pâte à crêpe pour 15 crêpes:
50g de beurre, 4 oeufs, 2 cuillères à café de sucre, 1 pincée de sel, 250g de farine et 1/2 litre de lait

Mettre l'ensemble des ingrédients dans un récipient sauf le beurre

Mélanger avec un fouet jusqu'à obtenir de la pâte liquide et sans grumeaux

Ajouter les 50g de beurre fondu: fondre au micro-onde, ça va plus vite! Pour plus de goût, ajouter de la fleur d'oranger ou du rhum...

Si possible, laisser reposer, puis étaler **une dose** de pâte dans une poêle chaude préalablement graissée

Laisser cuire à feu doux...

...puis retourner pour laisser cuire l'autre côté

Bon appétit !

La recette des crêpes

Le site le plus simple pour faire la pâte à crêpes !

Oyé oyé, braves gens ! Bienvenue sur le site le plus simple pour faire la pâte à crêpe ! Cette recette facile de pâte à crêpe se transmet de bouches à oreilles et maintenant de Facebook en Facebook pour votre plus grand plaisir ! Vous allez adorer faire des crêpes.

Pâte à crêpe pour 15 crêpes:
50g de beurre, 4 oeufs, 2 cuillères à café de sucre, 1 pincée de sel, 250g de farine et 1/2 litre de lait

Mettre l'ensemble des ingrédients dans un récipient sauf le beurre

Mélanger avec un fouet jusqu'à obtenir de la pâte liquide et sans grumeaux

Ajouter les 50g de beurre fondu: fondre au micro-onde, ça va plus vite! Pour plus de goût, ajouter de la fleur d'oranger ou du rhum...

Si possible, laisser reposer, puis étaler **une dose** de pâte dans une poêle chaude préalablement graissée

Laisser cuire à feu doux...

...puis retourner pour laisser cuire l'autre côté

Bon appétit !

L'« algorithme des crêpes »

Ingrédients : beurre (55 g), œufs (4), sucre vanillé (1 sachet), farine (250 g), lait (0,5 l)

Récipients : saladier, verre mesureur, poêle, assiette

Opérations de base : *mettre dans un récipient*, *mélanger*, *attendre pendant ... minutes*, *retourner*, *laisser cuire pendant ... minutes*

Algorithme des crêpes :

Mettre 4 œufs **dans** le saladier

Mettre 1 sachet de sucre vanillé **dans** le saladier

Mettre 250 g de farine **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 0,5 litre de lait **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 50 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 1 **minute**

Mettre le contenu de la poêle **dans** le saladier

Mélanger le contenu du saladier

Attendre pendant 60 **minutes**

Mettre 5 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 0,5 **minute**

Tant que le saladier n'est pas vide :

Si le saladier contient au moins 5 cl **alors** :

Mettre 5 cL du contenu du saladier **dans**
le verre mesureur

Sinon :

Mettre le contenu du saladier **dans** le
verre mesureur

Mettre le contenu du verre mesureur
dans la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Retourner le contenu de la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Mettre le contenu de la poêle **dans**
l'assiette

Organigramme de la recette des crêpes

ingrédients
réceptifs

Organigramme de la recette des crêpes

À quoi sert un algorithme ?

- **À décrire les étapes de résolution d'un problème :**
 - de façon structurée et compacte
 - à partir d'opérations de base
 - indépendamment d'un langage de programmation

À quoi sert un algorithme ?

- À décrire les **étapes** de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - indépendamment d'un langage de programmation

« **étapes** » aussi appelées « **pas de l'algorithme** »

À quoi sert un algorithme ?

- À décrire les étapes de **résolution d'un problème** :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - indépendamment d'un langage de programmation

Les **données** du problème en **entrée**

Le **résultat** de sa résolution en **sortie**

Composants d'un algorithme

Composants d'un algorithme

Données du problème
entrées de l'algorithme

Résultat
sortie de l'algorithme

Composants d'un algorithme

Données du problème
entrées de l'algorithme

Algorithme :
Instruction 1
Instruction 2
Instruction 3
...

Résultat
sortie de l'algorithme

ingrédients
beurre, oeufs, sachets
de sucre vanillé, farine,
lait, sel et quantités

Recette des crêpes

crêpes

Guidage GPS

Multiplication

Composants d'un algorithme

Données du problème
entrées de l'algorithme

Algorithme :
Instruction 1
Instruction 2
Instruction 3
...

Résultat
sortie de l'algorithme

ingrédients

beurre, oeufs, sachets de sucre vanillé, farine, lait, sel et quantités

Recette des crêpes

crêpes

informations sur l'environnement

plan des rues, position de la voiture, position de la destination, contraintes (péages ou non)

Guidage GPS

itinéraire ou prochaine direction à prendre

Multiplication

Composants d'un algorithme

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - **de façon structurée et compacte**
 - à partir d'opérations de base
 - indépendamment d'un langage de programmation

Méthode de résolution d'un problème :

facile à comprendre

facile à transmettre

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - **à partir d'opérations de base**
 - indépendamment d'un langage de programmation

Méthode de résolution d'un problème :

adaptée aux moyens à disposition

adaptée aux connaissances des personnes qui l'utilisent

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

Méthode de résolution d'un problème :

adaptée pour des problèmes qui se traitent sans ordinateur
compréhensible sans apprendre un langage de programmation

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

La « minute culturelle »

Algorithmes **sans ordinateur** :

- Euclide (vers -300) : calcul du PGCD de 2 nombres

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

La « minute culturelle »

Algorithmes **sans ordinateur** :

- Euclide (vers -300) : calcul du PGCD de 2 nombres
- Al-Khuwārizmī (825) : résolution d'équations

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

La « minute culturelle »

Algorithmes **sans ordinateur** :

- Euclide (vers -300) : calcul du PGCD de 2 nombres
- Al-Khwarizmi (825) : résolution d'équations
- Ada Lovelace (1842) : calcul des nombres de Bernoulli sur la *machine analytique* de Charles Babbage

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

Trois **langages** abordés dans ce cours :

organigramme

pseudo-code

Javascript

À quoi sert un algorithme ?

- À décrire les étapes de résolution d'un problème :
 - de façon structurée et compacte
 - à partir d'opérations de base
 - **indépendamment d'un langage de programmation**

Trois **langages** abordés dans ce cours :

organigramme

pseudo-code

Javascript

avantage aux
littéraires !

De l'algorithme au programme, le « cycle en V »

De l'algorithme au programme, le « cycle en V »

De l'algorithme au programme, le « cycle en V »

De l'algorithme au programme, le « cycle en V »

Enjeux de l'algorithmique

Algorithme correct ?

Algorithme rapide ?

Enjeux de l'algorithmique

Algorithme correct ?

- donne le résultat attendu ?
- quel que soit le type d'entrées ?

Algorithme rapide ?

- se termine ?
- en combien de temps ?

crêpes, GPS,
multiplication

Enjeux de l'algorithmique

Algorithme correct ?

- donne le résultat attendu ? → **preuve de correction**
- quel que soit le type d'entrées ? → **débuggage, tests unitaires**

Algorithme rapide ?

- se termine ? → **preuve de terminaison**
- en combien de temps ? → **complexité**

crêpes, GPS,
multiplication

Enjeux de l'algorithmique - correction

Correction : L'algorithme donne-t-il le résultat attendu ?

Preuve de correction :

- « invariant » : propriété vraie tout au long de l'algorithme
 - vraie à la première étape
 - si vraie à une étape, vraie à l'étape suivante
- ⇒ vrai à la fin

En pratique, pour débiter :

- vérifier sur les « cas de base »
- vérifier sur des exemples aléatoires

Enjeux de l'algorithmique - terminaison

L'algorithme se termine-t-il en un temps fini ?

Algorithme des crêpes :

Mettre 4 œufs **dans** le saladier

Mettre 1 sachet de sucre vanillé **dans** le saladier

Mettre 250 g de farine **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 0,5 litre de lait **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 50 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 1 **minute**

Mettre le contenu de la poêle **dans** le saladier

Mélanger le contenu du saladier

Attendre **pendant** 60 **minutes**

Mettre 5 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 0.5 **minute**

Tant que le saladier n'est pas vide :

Si le saladier contient au moins 5 cl **alors** :

Mettre 5 cL du contenu du saladier **dans** le verre mesureur

Sinon :

Mettre le contenu du saladier **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Retourner le contenu de la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Mettre le contenu de la poêle **dans** l'assiette

Enjeux de l'algorithmique - terminaison

L'algorithme se termine-t-il en un temps fini ?

Algorithme des crêpes :

Mettre 4 œufs **dans** le saladier

Mettre 1 sachet de sucre vanillé **dans** le saladier

Mettre 250 g de farine **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 0,5 litre de lait **dans** le verre mesureur

Mettre le contenu du verre mesureur **dans** le saladier

Mettre 50 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 1 **minute**

Mettre le contenu de la poêle **dans** le saladier

Mélanger le contenu du saladier

Attendre **pendant** 60 **minutes**

Mettre 5 grammes de beurre **dans** la poêle

Laisser cuire la poêle **pendant** 0.5 **minute**

Tant que le saladier n'est pas vide :

Si le saladier contient au moins 5 cl **alors** :

Mettre 5 cL du contenu du saladier **dans**
 le verre mesureur

Sinon :

Mettre le contenu du saladier **dans** le
 verre mesureur

Mettre le contenu du verre mesureur
 dans la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Retourner le contenu de la poêle

Laisser cuire la poêle **pendant** 2 **minutes**

Mettre le contenu de la poêle **dans**
 l'assiette

→ Le saladier sera forcément vide à un moment donné !

→ preuve mathématique...

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Algorithme « du repère visuel » :

À tout instant on sait où se trouve la Tour Montparnasse

→ prendre la rue qui s'en rapproche le plus

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Algorithme « du repère visuel » :

À tout instant on sait où se trouve la Tour Montparnasse

→ prendre la rue qui s'en rapproche le plus

algorithme de la famille des
algorithmes gloutons

toujours choisir le **profit maximum** !

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Algorithme « du repère visuel » :

À tout instant on sait où se trouve la Tour Montparnasse

→ prendre la rue qui s'en rapproche le plus

Question : l'algorithme « du repère visuel » termine ?

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Algorithme « du repère visuel » :

À tout instant on sait où se trouve la Tour Montparnasse

→ prendre la rue qui s'en rapproche le plus

Question : l'algorithme « du repère visuel » termine ?

distance (en millimètres, au mm près)
entre la position actuelle et la Tour
Montparnasse, entière, positive,
strictement décroissante ?

Enjeux de l'algorithmique - terminaison

La « minute votes SMS »

Problème : aller en voiture de Châtelet à la Tour Montparnasse

Algorithme « du repère visuel » :

A tout instant on sait où se trouve la Tour Montparnasse

→ prendre la rue qui s'en rapproche le plus

Question : l'algorithme « du repère visuel » termine ?

NON !

distance (en millimètres, au mm près)
entre la position actuelle et la Tour
Montparnasse, entière, positive,
strictement décroissante ?

Enjeux de l'algorithmique - complexité

Complexité : Combien de temps l'algorithme prend-il pour se terminer ?

Théorie de la complexité :

- nombre d'opérations en fonction de la taille du problème, dans le pire cas
- prouver qu'on ne peut pas utiliser moins d'opérations pour résoudre le problème, dans le pire cas

En pratique, pour débiter :

- vérifier sur des exemples aléatoires
- connaître les cas difficiles

Enjeux de l'algorithmique - complexité

Complexité : Combien de temps l'algorithme prend-il pour se terminer ?

Théorie de la complexité :

- nombre d'opérations en fonction de la taille du problème, dans le pire cas
- prouver qu'on ne peut pas utiliser moins d'opérations pour résoudre le problème, dans le pire cas

En pratique, pour débiter :

- vérifier sur des exemples aléatoires
- connaître les cas difficiles

impossible de faire mieux que la ligne droite !

Quels types d'instructions ?

Divers types d'instructions :

- déclaration d'un algorithme

- appel d'un algorithme

- déclaration d'une **variable**

- **affectation** d'une **variable**

pour stocker des valeurs, des résultats intermédiaires

- **entrées / sortie**

- **boucle**

- **test**

Organigramme de la recette des crêpes

Organigramme de la recette des crêpes

Organigramme de la recette des crêpes

entrées → ingrédients
variables → récipients

Organigramme de la recette des crêpes

Organigramme de la recette des crêpes

Organigramme de la recette des crêpes

Organigramme de la recette des crêpes

Premier programme Javascript

entrées ?

sorties ?

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALAQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);

  affiche("Bonjour "+nom+" !");

  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");

  //Premier essai de l'utilisateur
  var reponse = reponseALAQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);

  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```


Premier programme Javascript

sortie : "gambette" si j'entre ce nom dans la boîte de dialogue

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALAQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);
  affiche("Bonjour "+nom+" !");
  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");
  //Premier essai de l'utilisateur
  var reponse = reponseALAQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);
  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```

entrées

sortie : 3 si l'ordinateur a choisi ce numéro au hasard

Premier programme Javascript

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALAQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);

  affiche("Bonjour "+nom+" !");

  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");

  //Premier essai de l'utilisateur
  var reponse = reponseALAQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);

  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```

variables

Premier programme Javascript

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALAQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);

  affiche("Bonjour "+nom+" !");

  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");

  //Premier essai de l'utilisateur
  var reponse = reponseALAQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);

  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```

variables affectations

Premier programme Javascript

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALaQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);

  affiche("Bonjour "+nom+" !");

  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");

  //Premier essai de l'utilisateur
  var reponse = reponseALaQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);

  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```

variables affectations appel d'algorithme

Premier programme Javascript

```
function fonctionPrincipale(){
  //Identification de l'internaute
  var nom = reponseALaQuestion("Comment vous
 appelez-vous ?");
  affiche("Nom entré : "+nom);

  affiche("Bonjour "+nom+" !");

  //Choix du nombre aléatoire
  var nombreATrouver = nombreAleatoire(1,10);
  affiche("L'ordinateur a choisi un nombre entre 1 et 10.");
  affiche("Essayez de le deviner.");

  //Premier essai de l'utilisateur
  var reponse = reponseALaQuestion("Premier essai :");
  var nombreUtilisateur = convertitEnEntier(reponse);

  if (nombreUtilisateur == nombreATrouver){
 affiche("Bravo "+nom+", vous avez trouvé
 du premier coup !");
  }
}
```

variables affectations appel d'algorithme test

Variables et affectation

Dans un algorithme, une **variable** possède :

- un **nom**,
- une **valeur**,
- un **type** (ensemble des valeurs que peut prendre la variable : nombre (entier ou à virgule, positif ou négatif), chaîne de caractères, booléen, etc.

La **valeur** d'une variable :

- est **fixe à un moment donné**,
- peut **changer au cours du temps**.

En revanche, le nom d'une variable ne change pas.

Il est **possible en Javascript**, mais **pas recommandé**, de la changer de type.

Variables et affectation

Dans un algorithme, une **variable** possède :

- un **nom**,
- une **valeur**,
- un **type** (ensemble des valeurs que peut prendre la variable).

La **valeur** d'une variable :

- est **fixe à un moment donné**,
- peut **changer au cours du temps**.

L'**affectation** change la valeur d'une variable :

- $a \leftarrow 5$ (pseudo-code) / $a=5$ (Javascript) :
 - la variable a prend la valeur 5
 - la valeur précédente est perdue (« écrasée »)
- $a \leftarrow b$ (pseudo-code) / $a=b$ (Javascript) :
 - la variable a prend la valeur de la variable b
 - la valeur précédente de a est perdue (« écrasée »)
 - la valeur de b n'est pas modifiée
 - a et b devraient être de même type (ou de type compatible)

Variables et affectation

Dans un algorithme, une **variable** possède :

- un **nom**,
- une **valeur**,
- un **type** (ensemble des valeurs que peut prendre la variable).

La **valeur** d'une variable :

- est **fixe à un moment donné**,
- peut **changer au cours du temps**.

L'**affectation** change la valeur d'une variable :

- $a \leftarrow 5$ (**pseudo-code**) / $a=5$ (**Javascript**) :
 - la variable a prend la valeur 5
 - la valeur précédente est perdue (« écrasée »)
- $a \leftarrow b$ (**pseudo-code**) / $a=b$ (**Javascript**) :
 - la variable a prend la valeur de la variable b
 - la valeur précédente de a est perdue (« écrasée »)
 - la valeur de b n'est pas modifiée
 - a et b devraient être de même type

(ou de type compatible)

**La recette de cuisine avec
récipients n'est qu'une métaphore**

Noms des variables

Dans un **algorithme**, choisir pour les variables :

- un nom composé de **lettres** et éventuellement de **chiffres**
- un nom **expressif**, par exemple :
 - *chaine, requête1...* pour une chaîne de caractères
 - *n, a, b, compteur, nbOperations, longueur...* pour un entier
 - *x, y, température* pour un réel
 - *estEntier, testEntier, trouvé...* pour un booléen
- un nom **assez court** (il faut l'écrire !)
- éviter les **noms réservés** : *pour, tant que, si...*

Dans un **programme** :

- **éviter** les lettres accentuées et la ponctuation
- préférer l'**anglais** si votre code source est diffusé largement
- être **expressif** et **lisible** :
 - *est_entier* ou *estEntier* plutôt que *estentier*

Votre code sera relu, par vous ou par d'autres...