Objecti

Synthèse

Fondamentar

Modularisation

Révisions

Information, Calcul et Communication (partie programmation) : Synthèse et Révisions

Jamila Sam

Laboratoire d'Intelligence Artificielle Faculté I&C

Nous voici donc arrivés au terme de cette première partie du cours.

L'objectif de ces quelques transparents est de vous rafraîchir la mémoire en rappelant les principaux points.

Nous avons abordé:

- 1. Bases de programmation
- 2. Approfondissements: E/S, gestion des erreurs

On va se focaliser ici sur les rappels de programmation.

Synthèse

Qu'avons nous vu en programmation?

programmer c'est décomposer une tâche à automatiser en une séquence d'instructions (traitements) et des données

Algorithme	S.D.A.
Traitements	Données
Expressions & Opérateurs Structures de contrôle	Variables
Fonctions	Portée Chaînes de caractères Tableaux statiques Tableaux dynamiques Structures Pointeurs
Entrées/Sorties	

il faut que vous soyez au clair sur chacune de ces notions :

- 1. qu'est-ce que c'est?
- 2. à quoi ça sert?
- 3. comment ça s'utilise?

©EPFL 2021-22
Jamila Sam
& Jean-Cédric Chappelier

FONDAMENTAUX

Fondamentaux

Modularicatio

Woodiansan

1. déclarez avant d'utiliser

variables

```
int i;
vector<double> v;
```

fonctions prototype
 double sin(double x);

```
double sin(double x);
bool cherche_valeur(Listechainee 1, Valeur v);
```

- modularisez / décomposez / pensez « atomique »
 - 2.1 conception (qu'est ce qu'on veut?)
 - 2.2 implémentation (comment ça se réalise?)
 - 2.3 syntaxe (comment ça s'écrit?)
 - 2.4 tests (où sont mes fautes, comment pourrais-je les tester?)

« Modularisez » : exemple

Modularisation

Exemple: affichage d'une tour de Hanoï

Je veux afficher le jeu

- → c'est-à-dire afficher 3 « piliers »
- → c'est-à-dire afficher de haut en bas
 - soit vide
 - soit un disque
- ⇒ c'est-à-dire savoir afficher un disque

afficher un disque \rightarrow c'est-à-dire afficher *n* caractères similaires

ICC (partie programmation) - Cours 13 : Révisions - 5 / 11

```
Modularisation
```

Exemple d'approche modulaire (2)

```
Supposons qu'on ait déjà les objets de base :
// le disque -> sa taille (rayon)
typedef unsigned int Disque;
// 0 signifiant pas de disque
Disque const PAS_DE_DISQUE(0);
// un pilier est une pile d'au plus N disques:
typedef array<Disque, N> Pilier;
 // le jeu est constitue de 3 piliers:
typedef array<Pilier, 3> Jeu;
On fait alors alors exactement ce qui est écrit plus haut :
on commence par spécifier tour à tour ces fonctions
```

void affiche (Jeu jeu);

```
void affiche(Disque d);
void affiche(char c, unsigned int n = 1);
```

puis on écrit simplement ce qu'on a concu.

C'est simple car on a décomposé la tâche.

Sinon c'est beaucoup plus compliqué ⇒ on peut plus facilement faire des erreurs

Exemple d'approche modulaire (3)

Afficher le jeu = afficher 3 « piliers » = afficher de haut en bas les 3 disques

```
* Affiche un jeu
* Entree : le jeu a afficher
void affiche (Jeu jeu)
{ // pour toutes les lignes:
  for (unsigned int i(0); i < N; ++i)
 // affichage d'un disque du ler pilier:
 affiche(jeu[0][i]);
 // affichage du 2eme:
 affiche(jeu[1][i]);
 // affichage du 3eme:
 affiche(jeu[2][i]);
 cout << endl;
```

©EPFL 2021-22 Jamila Sam & Jean-Cédric Chappelier

Exemple d'approche modulaire (4)

Modularisation

Afficher un disque

- soit vide
- soit n caractères identiques (n = taille du disque)

```
* Affiche un disque
* Entree : le disque a afficher
void affiche (Disque d)
 if (d == PAS DE DISQUE) {
 affiche ('', N-1);
 cout << '|';
 affiche('', N);
 } else {
 affiche(' ', N-d):
 affiche('-', 2*d-1);
 affiche (' ', N-d+1);
```

Exemple d'approche modulaire (5)

« atome » de notre décomposition : afficher n caractères

Faire le point avant l'examen

- prendre le tableau synthétique du <u>transparent 3</u>
- prendre les fiches résumé
- et pour chacun des points, se demander si on sait :
 - de quoi ça parle?
 - ce que ça veut dire?
 - l'utiliser?

se focaliser sur les concepts.

Les détails de syntaxe (comment ça s'écrit) peuvent être ensuite rapidement retrouvés dans la fiche résumé, si on sait ce qu'on cherche (c'est-à-dire si on a le concept)

Objectifs Synthèse Ondamentaux Iodularisation

Révisions

Etude de cas

Exemple de questions d'examens de programmation

