Bibliographie

Livres conseillés sur l'apprentissage de la programmation (langage Ada)
· BARNES, ADDISON, WESLEY, Programmer en Ada 95, Editeur : InterEditions, ISBN : 2-7117-8651-X, 2000, 774 pages, 56,25 €. Livre de cours complet sur la programmation en langage Ada avec des exemples. Quelques exercices avec corrections succinctes. Notions clés : types de données, structures de contrôle, tableaux, fonctions, exceptions, généricité, tâches, paquetages, types privés, programmation orientée objet, héritage, bibliothèques Ada. Pour public de niveau avancé et confirmé.
· CANESI, SUC, Initiation et autoformation à la programmation, Editions Ellipses, ISBN : 2-7298-0755-1, 2001, 288 pages, 21,50 €. Livre de cours sur l'auto apprentissage de la programmation (langage Ada) couvrant les UVs algo/prog et VARI. Exercices de niveau progressif avec le code source Ada fourni. Corrections très détaillées. Notions clés : Ada, programmation, type de données, boucles, structure conditionnelles, procédures, fonctions, tableaux, exceptions, récursivité, paquetages. Pour public de niveau débutant et avancé.
· FAYARD, ROUSSEAU, Vers Ada 95 par l'exemple, Editeur : De Boeck Larcier, ISBN : 2-8041-3310-9, 1999, 400 pages, 39,5 €. Résumés de cours avec exemples de codes sources en langage Ada. Quelques exercices avec corrections. Notions clés : types, variables, tableaux, tris, récursivité, entrées/sorties, pointeurs, paquetages, tâches. CD-Rom fourni. Pour public de niveau avancé et confirmé.
· ACCART HARDIN, VIGUIÉ DONZEAU-GOUGE, Concepts et outils de programmation, le style fonctionnel, le style impératif, avec CAML et Ada. Editeur : InterEditions, ISBN : 2729604197, 1992, 600 pages, 46,90 €.

Livre de cours sur l'algorithmique et la programmation. Exemples de procédures et petits exercices corrigés. (Langages Ada et Caml). Notions clés : types, valeurs, procédures, fonctions, polymorphisme, exceptions, listes, compilation et modularité, langages impératifs, types accès et récursifs, modules. Pour public de niveau confirmé.
· CARREZ, Structure de données en Java, C++ et Ada 95. Editeur : Dunod, ISBN : 210005192X, 2000, 367 pages, 42,90 €. Livre de cours sur les structures de données avec exercices et corrections. Notions clés : Algorithmes de tri, complexité, arbres, structures séquentielles, hachage, listes, arbres binaires, H équilibrés, balancés, de recherche, B-arbres. Pour public de niveau confirmé.
· GABRINI, ADA 95 orientation objet, structures de données et algorithmes. Editeur : De Boeck Université, ISBN : 2-8041-3790-2, 2003, 672 pages, 49,50 €. Livre de cours sur les tris et les structures arborescentes avec de nombreux exemples d'algorithmes et de codes sources en langage Ada. Des exercices dont certains sont corrigés succinctement en fin de livre. Notions clés : tris, tables, arbres, arbres binaires, arborescences spécialisées, graphes, ensembles, chaînes de caractères, génie logiciel, programmation orientée objet, héritage, polymorphisme. Pour public de niveau confirmé.
· NEBUT, Ada pour l'écriture de composants logiciels. Editeur : Editions Technip, ISBN : 2-7108-0663-0, 1994, 450 pages, 54 €. Livre de cours sur la programmation et le langage Ada avec des exemples de codes sources. Pas d'exercice. Notions clés : types, sous-types, entrées/sorties, fonctions, surcharge, paquetages, instructions, exceptions, tableaux, articles, type accès, généricité, fichiers, tâches, programmation orientée objet. Pour public de niveau confirmé.
· CORMEN, LEISERSON, RIVEST, Introduction à l'algorithmique. Editeur : Dunod, ISBN : 2-1000-3922-9, 2002, 1146 pages, 59 € . Livre de cours sur la programmation.
Livre de cours sur l'algorithmique avec quelques exercices et corrections succinctes. Notions clés : Algorithmes, tris, récurrence, tas, tris par tas, tables de hachage, arbre binaires, algorithmes gloutons, B-arbres. Algorithmes pour les graphes, chemins, flots, calcul matriciel, programmation linéaire, probabilité. Algorithmes d'approximation. Pour public de niveau confirmé.
· ZANELLA-LIGIER, Architecture et technologie des ordinateurs. Editeur : Dunod ISBN : 2-1000-3801-X , 2002, 488 pages, 34 €. Livre de cours avec quelques exercices corrigés succinctement. Niveau élevé. Notions clés : ordinateur, algorithmique, types de données, binaire, circuits logiques, composants électroniques, mémoire vive, architecture des machines, architectures RISC et CISC, entrées/sorties, systèmes d'exploitation, protocoles. Pour public de niveau avancé et confirmé.
Cette bibliographie a été réalisée par les enseignants du Centre de Ressources et d'Appui Pédagogique (CRAP) du Cnam (centre-appui@cnam.fr).

