Information Calcul et Communication : Présentation générale

Jamila Sam

Laboratoire d'Intelligence Artificielle Faculté I&C

- Présenter le cours :
 - Objectifs (« Quoi? »)
 - Administration (« Comment? »)

- ► Introduire la programmation : notion d'algorithme
- Présenter l'environnement de travail pour la partie pratique

©EPFL 2025-26 Jamila Sam & Jean-Cédric Chappelier

Structure générale du cours ICC

--> Rafael Pires Partie théorique Partie pratique → Jamila Sam

- Cours obligatoire pour les étudiants du 1er semestre de la section des Sciences de la Vie.
- Connaissances supposées acquises : aucune

Objectifs de la partie théorique

- Présenter l'informatique en tant que discipline scientifique
- Exposer ses fondements conceptuels
- Développer la pensée algorithmique
 « Computational thinking »
- Expliquer les bases de fonctionnement du monde numérique
- Sensibiliser à la sécurité dans ce monde numérique
- D'avantage lors du cours de vendredi!

Objectifs de la partie pratique

La programmation n'est qu'une partie de l'informatique mais une partie importante et une discipline en tant que telle. Buts de la partie pratique :

- Apprendre à programmer savoir les bases et connaître correctement au moins un langage
 - pratique sur le langage C++
- 2. Appréhender par la pratique certaines des problématiques conceptuelles vues dans la partie théorique
- Savoir comment utiliser un ordinateur (sous Linux) dans le cadre du développement de programmes

Organisation de la partie théorique

Langue : Français

Moyens:

Concepts introduits lors de **cours** magistraux ex-cathedra

w Vendredi 9¹5–1100

mis en pratique, de manière guidée, lors de séances d'exercices sur papier

■ Vendredi 15¹5–16⁰0

Organisation de la partie pratique

Langue : Français

Moyens:

Concepts introduits ou complémenté lors de cours magistraux ex-cathedra

Lundi 12¹⁵–13⁰⁰

mis en pratique, de manière guidée, lors de séances d'exercices sur machines

Mardi 08¹⁵–10⁰⁰

Compléments en lignes : **vidéos** et **quizzes** (disponibles pour 8 semaines du cours).

Séances d'appui

Un support additionnel sera offert certaines semaines aux étudiants du cours ICC en salle C020.

Toute question pourra y être posée (théorie ou pratique)

```
Lundi 17<sup>30</sup>–19<sup>00</sup>

Jeudi 18<sup>00</sup>–19<sup>00</sup>
```

Ces séances seront annoncées en temps voulu.

Il faudra vous y inscrire au préalable sur le site Moodle afin que nous puissions gérer convenablement les besoins en assistants!

Accès au matériel du cours

- Logistique (salles, horaires, planning, forums etc.)
- Contenu (transparents, exercices etc.)
- site Moodle du cours :

https://moodle.epfl.ch/course/view.php?id=15751

Projection des cours

Afin de vous permettre un maximum de flexibilité, les cours seront projetés en visio-conférence (voir l'adresse sur Moodle)

Les vidéos mises à disposition peuvent avoir été enregistrées les années précédentes si elles sont jugées bien refléter le cours donné.

Il est vivement recommandé de suivre le cours et le TP aux horaires prévus pour le présentiel, même si vous êtes hors campus pour le cours!

- Vous assurez ainsi la régularité de vos acquis et de votre progression (clé essentielle de réussite au cours).
- Vous pouvez bénéficier d'un maximum de support de la part des assistants pendant les TPs.

Forum Ed

https://edstem.org/eu/courses/2252/discussion/

- Constitue le moyen d'interaction central en dehors des heures de contact
- Permet de poster des questions qui seront prises en charge de façon régulière par les assistants :
 - Les questions peuvent aussi être posées anonymement :-)
 - Elles peuvent être adressées en particulier aux instructeurs ou à un instructeur en particulier
- Vous pouvez l'utiliser dès qu'une question se pose à vous pendant toute la semaine.
 - Nous ferons tout notre possible pour vous répondre dans les meilleurs délais (maximum un jour d'attente)

Interaction avec les enseignants

Plusieurs moyens pour contacter les enseignants, assistants et étudiants-assistants pour poser des questions sur le cours ou les exercices:

- Durant les séances d'exercices :
 - c'est le moyen le plus direct si vous êtes autorisé(e) à venir
- Par l'intermédiaire du forum Ed (accessible via Moodle, ou directement depuis l'adresse du forum)
 - moyen idéal pour partager/discuter, faire part de ses difficultés et les résoudre

N'hésitez pas à en faire usage!

- par email s : pour des aspects administratifs uniquement : Jamila Sam
 - mais pour les cas généraux, préférez le forum.

Les contacts personnels par email, téléphone ou visites devront être strictement réservés aux cas personnels et/ou urgents!

Cédric Chappelier

Support de cours

Tout le matériel est accessible via le site Moodle du cours :

- Transparents parfois enrichis de notes techniques (mini-références) détaillant certains concepts évoqués pendant le cours, en particulier les éléments du langage C++ également parfois des références complémentaires (bibliographiques et/où hyperliens Internet)
- Énoncé des exercices disponibles sur le site Moodle en fin de semaine.
- Corrigé des exercices disponibles sur le site Moodle en fin de semaine suivante.
- Pour la partie pratique : Vidéos et guizzes offerts par le cours massif en ligne (MOOC) associé au cours (voir plus loin)

Livre? (1)

Pour la partie théorique, le livre suivant est recommandé :

André Schiper (éditeur), EPFL Press, 2ème édition 2018 (prix etudiant 35 CHF)

Livres? (2)

Le matériel du MOOC, les transparents et divers supports du site Moodle devraient constituer une **documentation suffisante** pour la partie programmation!

Si vous souhaitez la compléter, l'ouvrage suivant est également recommandé pour la partie pratique :

J.-C. Chappelier & F. Seydoux C++ par la pratique – recueil d'exercices corrigés et aide-mémoire, EPFL Press, <u>4ème édition</u>. Empruntable en version électronique auprès de la bibliothèque ou en vente pour environ 35 CHF.

Couplage au MOOC (1)

MOOC d'initiation à la programmation en C++ :

```
www.coursera.org/learn/initiation-programmation-cpp/
```

Notre cours dispose de ses propres séries d'exercices et de transparents de complément

Sur-ensemble du MOOC

Matériel MOOC utilisé :

- 1. Vidéos
- Quizzes
- 3. Devoirs (mais ne comptent pas)
 - à utiliser pour se préparer aux tests

Couplage au MOOC (2)

- Avant le cours : visionner les vidéos, faire les quizzes et comprendre certains exercices de niveau 0
- Cours ex-cathedra : résumé et approfondissements
 seulement une heure
- Exercices : mise en pratique
- Certificats (payants): en aucun cas obligatoires pour ce cours

Couplage au MOOC (3)

Charge de travail pour la partie pratique :

- 45 mn de cours ex-cathedra : récapitulation et approfondissements;
- 1h45 d'exercices en salle de TP : mise en pratique ;
- environ 3h30 heures de travail à la maison :
 - ► 1h30-1h45 sur les vidéos de la semaine suivante
 - 0 :15-0 :30 sur les guizzes de la semaine suivante
 - environ 1 :30 heures pour commencer à préparer la série d'exercices de la semaine en cours, finaliser celle de la semaine passée.

Les BOOCs

L'apprentissage via le MOOC convient généralement bien si vous débutez.

Si vous trouvez ce format trop lent et que vous avez déjà des notions vous pouvez utiliser les **BOOCs** (référencés sur le site Moodle du cours).

Il s'agit de documents multi-média publié par les EPFL Press qui :

- synthétisent le contenu des MOOCs,
- et permettent d'accéder par simple clic à des moments choisis des vidéos.

À utiliser aussi comme support de révision pour les examens après utilisation des MOOCs

Notes et examens

Les épreuves de contrôle continu seront les suivantes :

- individuel ► Mid-term I (théorie + quiz «sécurité»)
- ► Mini-projet (théorie + pratique)
- individuel ► Mid-term II (théorie + pratique)

en binôme, \approx 3 semaine

Calcul de la note

La note finale du semestre, N, est calculée comme suit :

$$\textit{N} = (35\%*\textit{N}_{\textit{Mid_term}_1} + 10\%*\textit{N}_{\textit{mini_projet}} + 55\%*\textit{N}_{\textit{Mid_term}_2})$$

- Les notes intermédiaires ne sont pas arrondies.
- Les cours ICC et «Programmation orientée-objet» sont indépendants. La moyenne arrondie de chaque cours est transmise au SAC à la fin de chaque semestre.

Notes et examens Mid-term I

Votre progression à mi-semestre sera évaluée par un examen écrit portant sur le contenu du cours et les séances d'exercices, pour la partie théorique.

Réalisé individuellement

Documentation partielle autorisée (fiches résumé)

Date:

Vendredi 31 Octobre (ou Samedi 1)

Notes et examens Mid-term II

Le semestre sera clôturé par un examen écrit portant sur le contenu du cours et les séances d'exercices, aussi bien pour la partie théorique que pratique.

Réalisé individuellement

Documentation partielle autorisée (fiches résumé)

Date:

Samedi 13 Décembre

Notes et examens Mini-projet

La dernière semaine du projet sera consacrée au rendu du mini-projet.

Date:

Mercredi 17 Décembre

Vos devoirs chaque semaine

 Visionner les vidéos du MOOC et faire les quizz pour le lundi suivant

 Vous inscrire si vous le souhaitez à la séance d'appui de la semaine suivante si elle a lieu et si vous en sentez le besoin (délais chaque jeudi midi) Notes et examens

Qu'est-ce que la programmation?

«PROGRAMME»:

Conception: quelles notes enchainer?

Réalisation: percer les trous aux bons endroits

Exécution : tourner la manivelle

Résultat : mélodie

©EPFL 2025-26 Jamila Sam & Jean-Cédric Chappelier

Algorithme?

solution calculatoire/mécanique/itérative/... à un problème

"Spécification d'un schéma de calcul sous forme d'une suite d'opérations élémentaires obéissant à un enchaînement déterminé"

[Encyclopedia Universalis]

Algorithme

- suite finie de règles à appliquer,
- dans un ordre déterminé.
- à un nombre fini de données,
- se terminant (i.e., arriver, en un nombre fini d'étapes, à un résultat, et ce quelque soit les données traitées).

Algorithme

Un algorithme est un moyen pour un humain de représenter la résolution par calcul d'un problème à une autre personne physique (humain) ou virtuelle (calculateur) ; un algorithme est :

- séquentiel si ses opérations s'exécutent en séquence,
- parallèle si certaines de ses opérations s'exécutent en parallèle,
- réparti si certaines de ses opérations s'exécutent sur plusieurs machines.

Toute une théorie

Formalisation : dans les années (19)30 par des mathématiciens : Gödel, Turing, Church, Post, ...

fonctions "calculables" et machines de Turing: abstraction mathématique des notions de traitement (suite d'opérations élémentaires), de problème et d'algorithme.

la partie théorique du cours a pour but de vous en donner un aperçu!

Algorithmes et données

« Voulez-vous danser? » : premier algorithme :

Il n'est pas garanti que l'algorithme puisse se terminer!

Algorithmes et données

« Voulez-vous danser? » : deuxième algorithme :

Données:

- Personne
- Ensemble ordonné de N personnes

- les données sont structurées
- ► l'algorithme se termine nécessairement (au pire N essais successifs)
- ... mais il n'est pas sûr qu'il soit le plus efficace possible!

Conception d'un programme

Concrètement, concevoir un programme c'est décomposer la tâche à automatiser sous la forme :

- d'une séquence d'instructions (traitements)
- et de données permettant une mise en oeuvre efficace et correcte des traitements.

Formalisation des traitements : algorithmes

distinguer formellement les bons traitements des mauvais

Formalisation des données : structures de données (abstraites)

distinguer formellement les bonnes structures de données des mauvaises

Algorithmes – objectifs

On attend d'un algorithme qu'il :

- se termine,
- produise un résultat correct,
- pour toute donnée d'entrée valable.
- Il n'y a (mal)heureusement aucune recette pour produire un algorithme!

Difficulté de l'Informatique

Un programme doit être valable pour toute une gamme d'entrées!

Impossible de vérifier par des essais : on ne pourra jamais tester tous les cas.

Vérification par preuves mathématiques.

Importance du travail soigneux et mûrement réfléchi!

Algorithme \neq Programme

Un algorithme est indépendant du langage de programmation dans leguel on va l'exprimer et de l'ordinateur utilisé pour l'exécuter

C'est une description abstraite des étapes conduisant à la solution d'un problème.

Algorithme = partie conceptuelle d'un programme (indépendante du langage)

Programme = implémentation (i.e., réalisation) de l'algorithme, dans un langage de programmation et sur un système particulier.

Premier programme au cours prochain

Lien entre les parties théorique et pratique

- L'écriture de programmes est indissociable de la conception d'algorithmes.
- Certains exercices de la partie pratique vous permettront d'expérimenter plus concrètement des problématiques conceptuellement abordées dans la partie théorique :
 - Ecriture d'algorithmes simples
 - Mise en pratique de techniques de résolution algorithmiques (récursion, dichotomie)
 - ► Théorie de la complexité