

Découvrir le langage Linotte

Le langage de programmation entièrement en français, simple, puissant.

Introduction au langage

Plan

- Découvrir le langage
- Les livres et les fonctions
- Les acteurs et les rôles
- Les actions
- L'affectation de valeur
- Interaction homme / machine
- Les boucles FOR classiques
- Les boucles FOR simplifiées
- Et bien plus encore !
- Les conditions
- Les boucles WHILE
- Les blocs
- Les mathématiques
- Paradigme impératif
- Paradigme fonctionnel
- Récursivité

Découvrir le langage Linotte

- Très simple à apprendre : une syntaxe proche du français;
- Pédagogique : on écrit ce que l'on pense;
- Notion de variables, de boucles, d'objets, de clonages, d'héritage, de graphisme, de réseaux, de fichiers, d'évènements, de traitements parallèles, etc.
- Gratuit et même plus : libre !
- Logiciel disponible sous la [licence GPL V3](#).

Le livre et les fonctions

- Un livre regroupe les instructions qui vont permettre de créer votre programme.
- Un livre est structuré en fonctions.
- Les fonctions permettent d'architecturer un programme ou de construire des algorithmes (récursifs par exemple).
- Par comparaison, en langage Java, un livre est un programme, une fonction est une méthode.
- Une fonction peut avoir des paramètres.

Le livre et les fonctions

```
principale :  
  prénom :: texte  
  début  
 affiche "Quel est ton prénom ?"  
 demande prénom  
 affiche "Bonjour, " + prénom
```


Les acteurs et les rôles

- Les acteurs sont les entités qui vont stocker les valeurs de votre programme.
- Les acteurs sont identifiés par un nom.
- La sémantique d'un acteur est déterminée par son rôle : un texte, un nombre, un casier, un drapeau ou une espèce.
- Les acteurs doivent être déclarés au début d'une fonction.
- Un acteur ne peut changer de rôle.

Les acteurs et les rôles

```
principale :  
  message :: texte <- "Quel est ton âge ?"  
  âge :: nombre  
  début  
 affiche message  
 demande âge  
 affiche "Tu as " + âge
```


Les actions

- Elles donnent les ordres à l'interprète Linotte (demander, afficher, terminer, etc.)
- Un verbe est une action;
- Les actions peuvent interagir avec un ou des acteurs;
- Le verbier est l'ensemble des actions reconnues par l'interprète : la liste exhaustive est présentée dans le tutoriel du langage (plus de 50 actions !)

L'affectation de valeur

- Lors de l'initialisation de l'acteur avant le mot clé *début* :

```
nom :: texte <- "nicolas"
```

```
âge :: nombre <- 16
```

```
âge frère :: nombre <- âge + 15
```

- En utilisant l'action *Valoir* :

```
âge vaut 16
```

```
âge vaut âge frère
```

```
âge vaut âge frère + 16
```

- Autre syntaxe possible avec l'action *Copier* :

```
copie âge frère dans âge
```


Interaction homme / machine

- Interroger l'utilisateur :
 - `Demande` âge
 - `Questionne` âge `sur` "Quel est ton âge ?"
 - `Âge` ?
- Envoyer un message à l'utilisateur :
 - `Affiche` âge
 - `Affiche` "ton âge est " + âge
 - "Ton âge est " + âge !

Les boucles classiques

- On précise l'acteur à incrémenter;
- On peut préciser le *pas* de la boucle;
- Boucles *FOR* avec un *pas* statique :
 - Pour a de 1 à 10, affiche a
 - Pour a de 10 à 1, affiche a
- Boucles *FOR* avec un *pas* dynamique :
 - Pour n de 1 à 2 suivant $n + 0.1$, affiche n
 - Pour n de 1 à 100 suivant $n * b$, affiche n

Les boucles simplifiées

- Le joker est un acteur pré-rempli par l'interprète;
- L'incrémentation ou la décrémentation est automatique;
- Les boucles FOR simplifiées :
 - Pour chaque 3, affiche joker
 - Pour chaque âge, affiche "Tu as eu " + joker
 - De 1 à 10, affiche joker
 - De 10 à 1, affiche joker

Les conditions

- Permet de brancher / débrancher une partie d'un livre :
 - `si <condition>, <action>`
 - `sinon si <condition>, <action>`
 - `sinon <action>`
- Exemples :
 - `si a < b, affiche "a est plus petit !"`
 - `si a <= c, affiche "a est plus petit ou égal à c"`
 - `si "Chloë est une fille" contient "fille", affiche "C'est une fille !"`

Les boucles WHILE

- La boucle *Tant Que* s'utilise avec une condition :
 - `tant que <condition>, <action>`
- Exemples :
 - `tant que a < b, a vaut a + 1`
 - `tant que a != b, a vaut (b + a) / 2`

Les blocs

- Ils regroupent un ensemble d'actions au sein d'une fonction;
- Ils s'utilisent avec les conditions et les boucles.

- principale :
n :: nombre
b :: nombre
début
pour n de 1 à 2 suivant n + b, **lis**
b vaut b + 0.1
affiche n
ferme

Les mathématiques

- La liste des opérations reconnues par Linotte est riche :
 - cosinus, sinus, valeur absolue, arc cosinus, arc sinus, puissance, racine carrée, logarithme décimale, etc...
 - La liste exhaustive est disponible dans le tutoriel du langage Linotte ou dans le menu Verbier de l'Atelier Linotte;
 - Supporte les décimaux très longs;
 - Quelques valeurs prédéfinies : pi, euler;
 - Exemples :
 - `n vaut cos (x) + log (b + a)`
 - `affiche "Entier de pi = " + entier (pi)`

Paradigme impératif

- Façon la plus simple pour apprendre à construire un programme.
- S'emploie avec le verbe *Aller* :

Spaguetti :

âge :: nombre

début

questionne âge sur "Quel est ton âge ?"

si a > 30, **va vers cas 1**

si a < 31, **va vers cas 2**

Cas 1 ←

début

affiche "Tu es vieux pour ton âge !"

Cas 2 ←

début

affiche "Tu es un jeune !"

Paradigme fonctionnel

- L'utilisation du verbe *parcourir* associée au verbe *revenir* constitue la base pour écrire une fonction en Linotte :

```
principale :  
  n :: nombre <- 2  
  début  
 parcours calcul avec n  
  affiche n
```

```
Calcul :  
  *t :: nombre  
  début  
 t vaut carré t  
  reviens
```

- L'acteur *t* est un paramètre, il est le représentant de l'acteur *n* dans la fonction *calcul* (passage des valeurs par référence).

Récurtivité

- Elle s'utilise naturellement avec le verbe *retourner*.
 - Exemple avec la factorielle :
 - principale :
début
 affiche **factorielle** (5)
factorielle :
 *a :: nombre
 début
 si a == 0, **retourne** 1
 sinon **retourne** a * factorielle (a-1)
- L'utilisation du verbe *retourner* offre la possibilité de définir des fonctions mathématiques.

Et bien plus encore !

- Ce document ne présente qu'une petite partie des fonctionnalités du langage !
- Linotte est un langage de programmation recommandé par le ministère de l'éducation nationale :
 - Programme pour la classe de seconde
 - [Doc_ress_algo_v25_109178.pdf](#)
- Un forum est disponible sur le site :
 - <http://langagelinotte.free.fr/forum>
- Pour télécharger la dernière version et obtenir les dernières nouveautés, le blog :
 - <http://langagelinotte.free.fr/wordpress>