Été 2014 : IFT 1810 section A
Introduction à la programmation

Site Web du cours: http://www.iro.umontreal.ca/~dift1810/
Site Web de la DESI: http://www.desi.umontreal.ca
Chargé de cours : Le Van Nguyen

Objectifs
· Familiariser l'étudiant avec la programmation élémentaire en C

· Familiariser l'étudiant avec les concepts de la programmation orientée objet en Java

Ce cours d'introduction donne l'accès à des cours de programmation plus avancés, notamment le cours de programmation en Visual Basic (IFT1175), le cours de programmation en C++ (IFT1166), le cours de programmation Java et applications (IFT1170) et le cours de programmation en C# (IFT1179). Ce cours est aussi un des cours préalables de certains cours en programmation internet, le cours d’introduction au multimédia IFT 2720 et le cours sécurité en informatique IFT 2830.
Modalités :

 Cours théoriques et travaux pratiques durant un trimestre.

Le dépannage de vos TPs se fait durant les périodes de démonstration et/ou durant certaines périodes de Pratique Libre (P.L.).

	Section
	Théorie

Horaire
Salle
	Travaux pratiques

Horaire
Labo.

	A
	Jeudi 17:30 à 20:30 S-142
	Jeudi 20:30 à 22:30 S-118

Début des cours théoriques et des travaux pratiques :

 Jeudi 8 mai 2014
Préalable : aucun
Évaluation : cours avec seuil (à parler au 1er cours théorique)
Examen intra (barème : 30 %) :
 L’intra comporte seulement des questions sur le langage C

 Jeudi 5 juin 2014 de 17:30 à 19:30 au Z-110

Examen final (barème : 40 %) :
 Le final comporte le langage C (30 points) et le Java (70 points)

 Jeudi 10 juillet 2014 de 17:30 à 20:30 au Z-110

La documentation (non électronique) est permise pour les examens.
Les modèles d’examens avec leurs solutions seront distribués
environ une semaine avant ces deux examens. Certaines questions
sont reliées aux travaux pratiques que vous réaliserez durant la
session => faites et comprenez les travaux pratiques : c’est un des
bons moyens pour mieux réussir vos examens.
Travaux pratiques:30% de la note globale du cours

 TP # 1 : / 25 pts, TP # 2 : / 35 pts, TP # 3 : / 40 pts

Diagramme des cours de programmation à la DESI :

[image: image1]
Références pour IFT 1810 : Aucun livre est obligatoire.

· Notes de cours disponibles graduellement sur le site Web du cours

· Le livre du C Premier langage, Claude Delannoy, Eyrolles
· Programmer en langage C, Cours et exercices corrigés, Claude Delannoy, Eyrolles
· S’initier à la programmation et à l’orienté objet

(avec des exemples en C, Java, C++, C# et PHP)

, Claude Delannoy, Eyrolles

· Le livre de Java Premier langage, Anne Tasso, Eyrolles
Calendrier et contenu

	
	Cours théorique

	Langage C

	Description du cours et introduction à la programmation :

· compréhension du problème

· analyse des informations

· algorithme en langage informel
Éléments de base d’un langage,

· types de base, emplacement de l’information, constantes versus variables, identificateurs

· opérateurs arithmétiques, relationnels et logiques

· énoncés d'affectation

· énoncés de lecture et d'écriture en C

Instructions de contrôle en C:

sélectives simples et multiples : if et switch
itératives : boucles do...while, while... et for...

Exemples avec des statistiques (compteur, cumulateur, moyenne, etc.)

Exemples avec de la validation de données

Imbrications des instructions

Tableaux à un seul indice
Structures modulaires des programmes en C:

· fonctions void et fonctions avec return

· paramètres dans les fonctions

· Tableaux et fonctions

	La POO avec Java

	Introduction à la P.O.O. avec le langage Java: objet, classe, attributs, méthode d'instances.

Exemples utilisant quelques classes prédéfinies Java:

Énoncés de lecture et d’écriture

Langage Java versus C (après l’intra, on réduit du temps de présentation le C pour apprendre graduellement le Java et comparer un peu ces deux langages).
Tableaux à une dimension en Java

· passage en paramètre
recherche et tri.
Concepts de la programmation objet :

· attributs, constructeurs, méthodes d'instances

· encapsulation, visibilité : public versus privé

· méthodes de classes, variables de classes
Écriture de classes simples

Travaux pratiques :

Deuxième semaine :

· Familiarisation avec l'environnement de travail.
· Préparation (chez vous) des premiers numéros du TP1

dont l’énoncé sera disponible au mois de janvier.
Les autres semaines sont réservées à la réalisation des travaux de programmation. L'énoncé des TPs est distribué une semaine à l'avance, ceci permet à l’étudiant de préparer son programme et de le mettre au point pendant les séances prévues à cet effet. Outre les périodes de démonstration, vous pouvez profiter des périodes de pratique libre (P.L.) pour compléter vos travaux ou réviser la matière vue aux cours théoriques.
Pour toutes les questions relatives à vos travaux, veuillez écrire au: dift1810@iro.umontreal.ca en identifiant votre cours.

Avantages de la POO vs la programmation traditionnelle :

(statistique chez IBM)

 Programmation procédural

avec POO

(En moyenne)
 (En moyenne)

Temps
 35 jour 17

Lignes de code
 5827 1059

nb. de lignes moy. d'1 fonction 39

 6

Bonne chance et bon succès !

Équipe du IFT 1810 A+B, été 2014.
Cours de Programmation

IFT1175

Programmation en Visual Basic

IFT1810

Introduction à la programmation

IFT1179

Programmation

 en C#

IFT1170

Programmation Java et applications

IFT1166

Programmation orientée-objet

 en C++

IFT1169

Programmation avancée en C++

IFT1176

Aspects avancés

de Java

