
KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

1

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

2

APPRENDRE
L ’ALGORITHMIQUE & LES
STRUCTURES DE DONNEES

VIA LE LANGAGE Z

• Présentée par

• Dr. D.E. ZEGOUR

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

3

E
L
K
H
A
W
A
R
I
Z
M
I

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

4

Pré-requis
•• AlgorithmeAlgorithme et langage algorithmiqueet langage algorithmique

• Algorithme : démarche à suivre pour la résolution d'un problème.

• Langage algorithmique arbitraire à condition de définir sans ambiguïté les structures de contrôles :
Enchaînement, boucle, choix, ..

•• Mise en œuvre d'une applicationMise en œuvre d'une application

• Recenser les données - définir les résultats (objectifs) - Comment passer
• des données aux résultats : c'est l'algorithme – passage au programme.

•• MotivationMotivation
• Dissocier deux choses :

– Outils utilisés pour la solution d'un problème
– Représentation mémoire de l'outil

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

5

Présentation
• KHAWARIZM est un environnement offrant la possibilité

– d'écrire des algorithmes dans un langage algorithmique (langage Z),
– de les arranger,
 de les dérouler ou les simuler et
– de fournir toute la documentation nécessaire pour les traduire vers les langages de programmation

PASCAL et C.

• Le langage Z permet l’écriture des algorithmes abstrait.
• KHAWARIZM permet l’apprentissage des bases de l'algorithmique et les principales structures de

données.

• Grâce à son simulateur intégré, il vise la conception assistée des algorithmes
• Grâce à son hyper-texte intégré il assiste aussi l'utilisateur pour traduire son algorithme

en PASCAL ou C.

• KHAWARIZM est piloté autour d’un système multi-fenetrage

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

6

Introduction
• Dans les langages classiques de programmation (PASCAL, C, PLI, FORTRAN, BASIC, etc.), on

distingue :
– Déclaration des variables
– Corps.

• Exemple : cas de l’utilisation d’une pile
• deux problèmes indépendants :
• implémenter la pile
• exprimer la solution au moyen de cette pile.

» Objectifs de KHAWARIZM
• Construction de programmes abstraits
• Utilisation à des fins pédagogiques

• 2 niveaux :
• Le niveau 1 : novices dans la programmation,
• Le niveau 2 est destiné pour les expérimentés

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

7

Langage Z

• Les algorithmes sont exprimés dans un langage algorithmique (le langage Z).
• Les algorithmes opèrent sur des machines abstraites.
• Un algorithme = { modules parallèles }
• Les objets globaux sont déclarés dans le module principal.
• La communication via les paramètres et les variables globales.
• Z permet l’écriture d’algorithmes structurés,

– l’enchaînement
– Si condition {instructions} Sinon {instructions} Fsi,
– Tantque condition {instructions} Fintantque et
– Pour v=exp1, exp2, exp3 {instructions} Finpour.

• Z est doté des opérations de haut niveau : initialiser les machines
• Z admet les modules récursifs
• Z fournit certaines fonctions usuelles : MOD, MAX et MIN
• Z permet les types composés du genre PILE DE FILES DE LISTES DE

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

8

Objectifs

• Le langage Z (niveau 1) est conçu principalement pour :
 la familiarisation avec un formalisme algorithmique (Z)
• l'expérimentation sur la machine-caractères
• l'expérimentation sur la machine-nombres
• l'initiation aux structures de données élémentaires (tableaux et listes linéaires chaînées)
• l’utilisation et la création de structures simples de fichiers.

• Le langage Z (niveau 2) est conçu principalement pour
• l'expérimentation sur les principales structures de données
• la création et la manipulation de structures de données complexes telles que liste de files d'attente
• la création de structures de fichiers.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

9

Machines abstraites
• . Originalité : décharger complètement l’utilisateur des problèmes de représentations mémoire.

–
– . Z offre pour le niveau 1
- les machines de TURING (machine-caractères et machine-nombres)
- et des machines simulant les tableaux, les structures, les listes linéaires chaînées et les fichiers.

•
• . Z offre pour le niveau 2
• - des machines simulant les tableaux, les listes linéaires chaînées, les listes bilatérales, les piles, les

files d’attente, les arbres de recherche binaire et les arbres de recherche m-aire, les fichiers.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

10

Exemple : Machine-caractères

• Opérations :

• LIRECAR (M, C) : Récupérer dans la variable caractère C le prochain caractère de la
machine M.

• NBRCAR(M) : Fournir le nombre total de caractères dans la machine M.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

11

FICHIERS

• Accès séquentiel : Lireseq, Ecriseq

• Accès direct : Liredir, EcrireDir

• Ouvrir, fermer, finfich, rajouter

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

12

FICHIERS (suite)
• Comme utilisateur

• Fichier = { articles }

• Comme concepteur

• Fichier = {bloc}
• Bloc = {articles}
• Bloc : unité de transfert.

• Premier bloc : caractéristiques
• Les autres blocs : données
• Alloc_bloc , Entete, Aff_entete.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

13

FACILITES

• Allocation dynamique de tableaux et de structures (2)

• Lecture et écriture globale

• Affectation de tout type

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

14

Opérations de haut niveau
• permettet de remplir ou d’initialiser une structure de données (machine) à

partir d'un ensemble de valeurs.
• CREER_VECTEUR (T, [Exp1, Exp2,])
• CREER_LISTE (L, [Exp1, Exp2,])
• CREER_LISTEBI (LB, [Exp1, Exp2,])
• CREER_ARB (A, [Exp1, Exp2,])
• CREER_ARM (M, [Exp1, Exp2,])
• CREER_FILE (F, [Exp1, Exp2,])
• CREER_PILE (P, [Exp1, Exp2,])

• Exemple :

• CREER_LISTE (L, [12, 34, I, I+J, 45]) crée la liste linéaire chaînée L avec
les valeurs entre crochets dans l'ordre indiqué.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

15

Exemple pour le niveau 1

• SOIENT
• Mot UNE CHAINE;
• C UNCAR;
• M UNE MACHINE_C ;
• DEBUT
• CREER_MCAR(M, [' Jhh Jsthd Lkql ifd ']);
• LIRECAR(M, C);
• TANTQUE C <> '.'
• TQ (C=' ') ET (C <> '.')
• LIRECAR(M, C)
• FTQ ;
• Mot := '';
• TQ (C <> ' ') ET (C <> '.')
• Mot := Mot + C ;
• LIRECAR(M, C)
• FTQ;
• SI Mot <> '' ECRIRE(Mot) FSI
• FINTANTQUE
• FIN

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

16

Exemple pour le niveau 2
• SOIENT
• L1, L2 DES LISTES;
• Rech, Tous : FONCTION(BOOLEEN);
• DEBUT
• CREER_LISTE(L1, [2, 5, 9, 8, 3, 6]);
• CREER_LISTE(L2, [12, 5, 19, 8, 3, 6, 2,9]);
• ECRIRE(Tous(L1, L2))
• FIN
• FONCTION Rech (L, Val) : BOOLEEN
• SOIENT
• L UNE LISTE; Val UN ENTIER;
• DEBUT
• SI L = NIL : Rech := FAUX
• SINON
• SI VALEUR(L) = Val
• Rech := VRAI
• SINON
• Rech := Rech(SUIVANT(L), Val)
• FSI
• FSI
• FIN

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

17

Exemple - niveau 2(suite)

• FONCTION Tous (L1, L2) : BOOLEEN
• SOIENT
• L1, L2 DES LISTES;
• DEBUT
• SI L1 = NIL
• Tous := VRAI
• SINON
• SI NON Rech(L2, VALEUR(L1))
• Tous := FAUX
• SINON
• Tous := Tous(SUIVANT(L1), L2)
• FSI
• FSI
• FIN

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

18

Outils

• KHAWARIZM offre les services suivants :

� Un éditeur

� Un indenteur

� Un interpréteur

� Un simulateur

� Un hyper-texte :
� Langage

� Traduction vers PASCAL et/ou C.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

19

Architecture de KHAWARIZM
• KHAWARIZM est un système multi-fenêtrage

• KHAWARZM offre 6 fenêtres montrant :
• - l'algorithme, les données (lectures), les résultats de l'exécution (écritures), les

résultats de la simulation, les fichiers, la présentation de KHAWARIZM .

• A tout moment dans KHAWARIZM, on peut invoquer l'aide (F1) ou actionner les
opérations (F10)

• KHAWARIZM offre toute la documentation sur le langage Z.

• KHAWARIZM fournit les équivalents Z --> PASCAL et Z --> C.

• Il donne en particulier toutes les implémentations (statique et dynamique) en
PASCAL et en C des différentes machines abstraites considérées dans le langage Z.

• Toute cette documentation est réunie dans un Hyper-texte sous l'éditeur.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

20

Documentation

� KHAWARIZM offre toute la documentation sur le langage Z.

� KHAWARIZM fournit les équivalents Z --> PASCAL.

� KHAWARIZM donne les implémentations

� Toute cette documentation est réunie dans un hyper-texte sous l'éditeur.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

21

Etapes pour la réalisation d'un
programme sous Khawarizm I/II

• 1. Familiarisation avec un langage algorithmique arbitraire

• 2. Edition de l'algorithme

• 3. Vérification syntaxique (Alt-A) (indentation avec options)

• 4. Exécution (Alt-X).
• Les fenêtres montrent alors
• - votre algorithme (fenêtre 1)
• - les données lues par votre algorithme (fenêtre 2)
• - les écritures émises par votre algorithme (fenêtre 3)

• 5. Simulation (Alt-S). (exécution avec une trace)

• Une fenêtre supplémentaire qui montre tous les changements effectués sur les objets utilisés (
fenêtre 4)

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

22

Etapes(suite)
• . Trace (Alt-T).
• . suivre pas à pas l'évolution de votre algorithme,
• . sortir de la boucle courante ou même du module courant.
• . Possible de limiter la longueur des boucles utilisées (Option du menu)

• 7. Passage vers un langage de programmation
• Utiliser alors l'aide concernant le passage vers PASCAL.
• Dans cette aide, vous trouverez
• - les équivalents Z vers PASCAL
• - toutes les implémentations des machines Z.

• La tache de Khawarizm s'arrête … ce niveau l….

• 8. Programmation PASCAL
• - Utiliser le compilateur PASCAL, pour finaliser définitivement
• votre programme.
• - Rajouter tous les modules de saisie des données et de restitution des
• résultats.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

23

Exemple d'un Z-algorithme
• { A5 : Nombre de mots }
• SOIENT
• Mot UNE CHAINE;
• C UN CAR;
• M UNE MACHINE_CAR;
• DEBUT
• CREER_MCAR(M, [' Jhjh Jsthd Lkqlsjsh Mlqmlifd .']);
• LIRECAR(M, C);
• TANTQUE C <> '.'
• TANTQUE (C=' ') ET (C <> '.')
• LIRECAR(M, C)
• FINTANTQUE ;
• Mot := '';
• TQ (C <> ' ') ET (C <> '.')
• Mot := Mot + C ;
• LIRECAR(M, C)
• FTQ;
• SI Mot <> '' ECRIRE(Mot) FSI
• FINTANTQUE
• FIN

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

24

Equivalent PASCAL
• PROGRAM A5;
• TYPE Typemcar = RECORD
• Chaine : STRING; {Chaine de caracatères}
• Ind_mcar : BYTE {Indice}
• END;

• PROCEDURE Creer_mcar (VAR Mcar : Typemcar; Chaine :STRING);
• BEGIN
• Mcar.Chaine := Chaine;
• Mcar.Ind_mcar := 0
• END;

• PROCEDURE Lirecar (VAR Mcar: Typemcar; VAR C : CHAR);
• BEGIN
• Inc(Mcar.Ind_mcar);
• C := Mcar.Chaine[Mcar.Ind_mcar]
• END;

•

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

25

Equivalent PASCAL(suite)
• VAR
• Mot : STRING;
• C : CHAR;
• M : Typemcar;
• BEGIN
• Creer_mcar(M, ' Jhjh Jsthd Lkqlsjsh Mlqmlifd .');
• Lirecar(M, C);
• WHILE C <> '.' DO
• BEGIN
• WHILE (C=' ') AND (C <> '.') DO
• Lirecar(M, C);
• Mot := '';
• WHILE (C <> ' ') AND (C <> '.') DO
• BEGIN
• Mot := Mot + C ;
• Lirecar(M, C)
• END;

• IF Mot <> '' THEN WRITELN(Mot) ;
• END;
• END.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

26

• KHAWARIZM est à l'état expérimental au niveau de l’Institut National
d’Informatique d’Alger

• KHAWARIZM ne sera efficace que par l'apport des personnes qui l'utilisent et

• l'expérimentent en nous signalant les éventuelles anomalies et/ou omissions et en

• contribuant par les suggestions et critiques nous permettront d’améliorer les

• prochaines versions de notre logiciel.

• Le langage Z peut être étendu avec d’autres machines.

• Le langage est conçu à l’origine pour des fins pédagogiques.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

27

.
�Il peut facilement être intégré dans un système de développement d’applications en

dotant KHAWARIZM d’outils qui permettent la transformation automatiques des Z-

algorithmes vers des équivalents PASCAL, C ou autres.

�Khawarizm se comporte comme un dictionnaire des structures de

données

�Un Z-algorithme de 30 lignes peut prendre une centaine de ligne Pascal

ou C.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

28

Autres programmes dans la
même série

• GRAPHE-Z : Graphes

• Permet de développer des algorithmes sur les graphes indépendamment de leur

• représentations mémoire (langage considéré : Graphelang)

• +

• COMPILE-Z : Compilateur visible

• Dévoile le fonctionnement interne des compilateurs.

• KHAWARIZM I : version complètement arabisée.

KHAWARIZM : apprendre
l'algorithmique et les structures de

données via le langage

29

