Descriptif des cours LICENCE MENTION INFORMATIQUE (3 année)
	Cours
	Algorithmique des graphes 
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	19,5 h
	58,5 h

	Pré requis : Algorithmique, arbres et graphes 1

But du cours : 

Responsable : Gerard PLATEAU
Plan du cours
Introduction à la théorie des graphes (chaîne, chemin, connexité et forte connexité, matrice d'adjacence, fermeture transitive),

Algorithmes sur les graphes :

 - parcours, composantes connexes (Kosaraju-Shamir, Tarjan),

 - existence de cycles et de circuits,

 - chemins optimaux (Bellman, Dijkstra et Floyd),

 - arbre couvrant de poids minimal (Kruskal et Prim-Dijkstra),

- flux maximal dans un réseau de transport (Ford-Fulkerson).


	Cours
	Théorie des langages et compilation
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5
	19,5 h
	19,5 h
	58,5 h

	Pré requis : Programmation impérative 1 et 2 ; Système 1

But du cours : Apprendre des résultats théoriques (théorie des langages) et des techniques informatiques (compilation) qui font partie du bagage de tout informaticien, mais surtout l’expérience montre que l’étude de ces matières contribue à faire assimiler des notions fondamentales de programmation.

Responsable :  Christine CHOPPY
Plan du cours
· Automate d’état fini, déterministe ou non

· Langage régulier, analyse par automate d’état fini

· Automate à pile

· Langage algébrique, analyse par automate à pile

· Arbre de syntaxe abstraite, son obtention par des méthodes descendantes (LL) et ascendantes (LR)

· Génération de code et optimisation

Intitulé des TP

séance 1 : initiation à Lex et Yacc

séance 2 : obtention d’un arbre de syntaxe abstraite

séance 3 : suite

séance 4 : génération de code

séance 5 : suite


	Cours
	Système 2
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	19,5 h
	58,5 h

	Pré requis : Programmation impérative 1 et 2, Système 1
But du cours : approfondir ses connaissances et de les mettre en pratique dans les domaines fondamentaux afin de disposer d’une base solide pour aborder dans l'année suivante M, la notion essentielle de Systèmes Distribués, tant sur le plan théorique que sur le plan pratique (RMI, CORBA) etc...

Responsable :  Thierry HAMON
Plan du cours
  Description d'un processus

  Tubes

  Signaux

  Processus légers

  Sections Critiques

  Sections Critiques conditionnelles et Moniteurs

  IPC (sémaphores, mémoire partagée, file de messages)

  Client/serveur

  Systèmes de gestion  de fichiers

  Makefile

  Création d'exécutable, de librairies (dynamiques et statiques)

  Noyaux et modules

  Interfaçage de langages de programmation
 


	Cours 1
	Sémantique 
	4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis : Logique et 1 UE de programmation
But du cours : Le but du cours est double : (i) présenter les idées fondamentales qui fondent les approches opérationnelle et dénotationnelle en sémantique formelle des langages de programmation et (ii) montrer, à l'aide d'exemples d'application précis, comment ces approches peuvent être utilisées pour valider des prototypes, analyser l'implémentation de fonctionnalités plus sophistiquées et vérifier certaines propriétés des programmes.

Chaque type de sémantique formelle sera illustré sur un langage-test, appelé WHILE (une version très simplifiée de PASCAL) et certaines de ses extensions et variantes : construction par blocs, procédures (récursives ou non) avec liaison statique ou dynamique des variables et des procédures, non déterminisme, etc.

Responsable : Christophe TOLLU

Plan du cours

· Description et spécification rapides du langage WHILE.

· Sémantique opérationnelle structurelle et sémantique naturelle du 

langage WHILE et de ses extensions.

· Application : preuve de la correction d'un compilateur pour WHILE.

· Equivalence entre sémantiques naturelle et structurelle.

· Sémantique dénotationnelle du langage WHILE et de ses extensions.

· Application : analyse statique des programmes (ex : dépendance 

entrées-sorties).


	Cours
	Calculabilité
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	39 h
	
	58,5 h

	Pré requis : programmation récursive (prog.imp 1 et 2 et/ou programmation fonctionnelle), 

But du cours : comprendre les principes fondamentaux définissant ce qu'est une fonction que l'on peut calculer sur machine

Responsable : Christophe FOUQUERE

Plan du cours
· Programmes et fonctions calculables : machine à registres, fonctions calculables, fonctions partielles. Machine de Turing et variantes.

· Fonctions primitives récursives : schémas, classe des fonctions PR, prédicats PR, opérateurs itérés, quantificateurs bornés.

· Programme et fonction universels : codage des données, codage des programmes, problème de la terminaison, programme universel. Schéma de minimisation. Fonctions récursives

· Décidabilité : ensembles récursivement énumérables, théorèmes de la récursion, du point fixe. Théorème de Rice


	Cours
	Modélisation  des systèmes informatiques 
	4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis : 

But du cours : Techniques d’analyse, de conceptualisation et de structuration de systèmes informatiques

Responsable : Christine CHOPPY

Plan du cours
· Description des systèmes informatiques structurée par buts à l’aide des cas d’utilisation

· Application du 1. à la description de systèmes en langage UML. Etude d’UML.

· Structuration des problèmes à l’aide des schémas de problème (« problem frames »).

· Illustration de ces techniques sur des études de cas de grande taille.


	Cours
	Programmation logique et applications
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	19,5 h
	58,5 h

	Pré requis : Logique

But du cours : 

Responsable : 
Plan du cours
· Principe de preuve par réfutation. 

· Résolution close et théorème de Herbrand.

· Algorithme d'unification sur les termes du premier ordre.

· Résolution au premier ordre ; correction et réfutation-complétude ; stratégies de contrôle.

· Cadre de la programmation logique : clauses de Horn définies.

· Plus petit modèle de Herbrand ; SLD-résolution ; correction et réfutation-complétude.

· Réponses correctes et réponses calculées ; correction et complétude.

· Indépendance de la règle de sélection. SLD-arbre. Stratégies de parcours.

· Profondeur d'abord et retour-arrière. Coupe-choix.

· Machine abstraite et architecture logicielle.

· Aperçu du traitement des informations négatives : hypothèse du monde clos, négation par échec fini, complétion de Clark.

· Programmation récursive. Programmation non déterministe. Générer et tester.

· Utilisation de structures de données incomplètes (D-listes). Programmation au second ordre.

· Applications prises parmi : analyse grammaticale, techniques de recherche (dans des graphes d'espace d'états ou des graphes de jeux), méta-interpréteurs (par exemple pour systèmes à base de règles), programmes de jeux, etc.


	Cours
	Projet de fin de licence
	6 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	
	19,5 h
	39 h
	58,5 h

	Pré requis : Programmation impérative 1 et 2, Génie Logiciel 1 et 2, Archi-système-réseau, Algo, arbres et graphes 1 et 2

But du cours : apprendre à mener à bien un projet de réalisation informatique un peu volumineux en mettant en pratique les techniques de génie logiciel apprises au semestre précédent. Apprendre à travailler en groupe, à spécifier un problème et à rédiger une documentation.

Responsable : Catherine RECANATI

· Les étudiants, 3 par groupe, doivent choisir un sujet de projet (proposé par un enseignant) et réaliser ce dernier dans le langage souhaité par l’enseignant. En fin de projet les étudiants rendent un rapport final, le mémoire de projet, ainsi que le logiciel réalisé. C’est l’enseignant qui a donné le sujet de projet qui est chargé du suivi de projet. Il peut, s’il le souhaite demander la rédaction de documentations intermédiaires.


OPTIONS 
	Cours
	Observation et conjoncture économiques
	4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis :

But du cours : 

Responsable : Arezki DAHMANI
Plan du cours

L’observation et conjoncture économiques (OCE) représente l’économie quantitative dans sa version nouvelle. OCE alimente en informations économiques les décideurs publics et privés. Une discipline fondamentale à la recherche économique. Une matière qui fait partie de la famille de la micro-économie. Elle collecte, classe traite l’ensemble des flux physiques, de revenus et financiers d’une nation. OCE à travers son cadre central (TES, TEE et le TOF) met en évidence les relations intersectorielles qui lient les agents économiques au sein de la même économie et avec le reste du monde. Les résultats économiques (agrégats, indicateurs et ratios) établis à l’aide des techniques comptables aux normes européennes permettent de faire de l’analyse et de la prévision économiques. Ces techniques d’évaluation ne sont pas neutres puisqu’elles sont inspirées de la théorie keynésienne. L’OCE constitue le socle des comptes annuels de la nation. La recherche de l’équilibre général avec le reste du monde fait appel aux techniques d’ajustements structurelles et / ou conjoncturelles. Une matière vitale à tout étudiant en formation en sciences sociales et économiques.


	Cours  
	Mécanique  
	 4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis :

But du cours :

Responsable : Département de Physique

Plan du cours

Mécanique du point matériel. Le cadre spatio-temporel de la mécanique classique, description du mouvement d’un point. Principes généraux de la dynamique classique, dynamique en référentiel non galiléen dans deux cas simples. Théorème du moment et de l’énergie cinétiques.


	Cours 
	Probabilités - Statistiques
	 4 CREDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis : 

But du cours : Introduction à la théorie des probabilités
Responsable : Département de Mathématiques

Plan du cours

· Combinatoire, langage des probabilités, probabilités conditionnelles, indépendance, formule de Bayes. Variables aléatoires : exemples de lois discrètes et continues, densité, fonction de répartition. Exemples de passage du discret fini au discret dénombrable, loi binomiale, loi de Poisson. Exemples de passage au continu, loi normale.


	Cours 
	  Initiation à la modélisation et à la simulation sous MATLAB
	 4 CREDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	
	39 h

	Pré requis : 

But du cours :  
Responsable : Département de Mathématiques

Généralités sur les algorithmes ( efficacité, erreurs, convergence )

Résolution de systèmes linéaires

Méthodes directes ( Gauss avec stratégies de pivot, Choleski )

Méthodes itératives ( Jacobi, Gauss-Seidel, Relaxation )

Méthodes d’intégration ( Trapèzes, Simpson, Newton, Romberg )

Recherche des solutions f(x)=0 par les méthodes de Newton et Descartes

Programmation des méthodes en Matlab


	Cours  
	Réseaux
	4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	12 h
	30 h
	8h
	50 h

	Pré requis : 

But du cours :   Connaissance des couches logicielles, des protocoles et des encapsulations qui permettent le transport des données à travers les réseaux. Principaux équipements.

Responsable :  Nadjib Achir
Plan du cours

Couche réseau Liaison de données : Principalement Ethernet

Couche Réseau : Adressage, Subdivision de réseau, ...

Couche Transport : UDP & TCP

Couche Application + Programmation Réseau :  FTP, SMTP, DNS, DHCP, + 

Programmation Sockets


	Cours  
	C Avancé, avec X Window
	4 CRÉDITS

	Horaire
	Cours
	TD
	TP
	Total

	global
	19,5 h
	19,5 h
	19,5 h
	58,5 h

	But du cours : Le système X-Window est « l'assembleur graphique » utilisé sur la plupart des machines Unix. Il permet d'implémenter les bibliothèques graphiques de plus haut niveau, et son étude permet de mieux comprendre l'architecture des programmes qui ont des entrées et des sorties graphiques.
La visée de ce cours est pédagogique. Il ne s'agit pas d'apprendre une bibliothèque permettant de faire du graphique dans le but de l'utiliser, mais de compléter la formation à la programmation impérative en étudiant la bibliothèque graphique Xlib (version 11), à la base du serveur de fenêtres des machines Unix. L'étude de cette bibliothèque fournit un exemple de bonne structuration de code C qui modifie profondément la pratique de la programmation des étudiants.
Prérequis  Programmation impérative 1 et 2
Responsable : Catherine RECANATI

Plan du cours

Le cours sera consacré principalement à l'étude de la librairie Xlib, version 11.
On y verra à l'¦uvre les concepts de base des systèmes de fenêtrage actuels : modèle client/serveur, fenêtres et gestionnaires de fenêtres, événements de bas niveau. Primitives graphiques, contexte graphique ; ressources partagées (fontes, couleurs) et communication entre clients.

Intitulés des TP
1 séance : création de fenêtres
2 séance : bitmap, pixmap et fond de fenêtres
3 séance : les événements
4 séance : un ascenseur
5 séance : un pop-up menu de fonds d'écran
6 séance : les événements souris et clavier
7 séance : un bouton et l'inverse video
8 séance : un pop-up menu d'items
9 séance : un mini-éditeur de texte
10 séance : dessinner dans les fenêtres
11 séance : traitement de la couleur
12 séance : structuration par handlers d'événements


