REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE
MINISTERE DE L’ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE SCIENTIFIQUE

Canevas de mise en conformité
Offre de formation
L.M.D.
LICENCE ACADEMIQUE
2014 - 2015

	Etablissement
	Faculté / Institut
	Département

	Université Ibn Khaldoun
Tiaret

	Mathématiques et Informatique
	Mathématiques

	Domaine
	Filière
	Spécialité

	MI

	Mathématiques
	Licence Mathématiques

الجمهورية الجزائرية الـديمقراطيـة الـشعبيــة
وزارة التعليــم العالــي و البحــث العلمــي
نموذج مطابقة
عرض تكوين
 ل. م . د
ليسانس أكاديمية

2014-2015

	المؤسسة
	الكلية/ المعهد
	القسم

	جامعة ابن خلدون
تيارت

	رياضيات – إعلام ألي

	رياضيات

	الميدان
	الفرع
	التخصص

	رياضيات – إعلام ألي

	رياضيات
	رياضيات عامة

SOMMAIRE

I - Fiche d’identité de la licence---
p

1 - Localisation de la formation--
p

2 - Partenaires extérieurs
--
p

3 - Contexte et objectifs de la formation
--
p
A - Organisation générale de la formation : position du projet------------------------
p
B - Objectifs de la formation
--
p
C – Profils et compétences visés--
p
D - Potentialités régionales et nationales d'employabilité------------------------------
p
E - Passerelles vers les autres spécialités---
p
F - Indicateurs de performance attendus de la formation-----------------------------
p

4 - Moyens humains disponibles

p

A - Capacité d’encadrement--
p

B - Equipe pédagogique interne mobilisée pour la spécialité--------------------------
p

C - Equipe pédagogique externe mobilisée pour la spécialité--------------------------
p

D - Synthèse globale des ressources humaines mobilisée pour la spécialité-------
p

5 - Moyens matériels spécifiques à la spécialité---
p
A - Laboratoires Pédagogiques et Equipements---
p
B - Terrains de stage et formations en entreprise--
p
C – Documentation disponible au niveau de l’établissement spécifique

 à la formation proposée---
p
D - Espaces de travaux personnels et TIC disponibles au niveau

 du département, de l’institut et de la faculté--
p
II - Fiches d’organisation semestrielle des enseignements de la spécialité (S5 et S6)---
p

- Semestre 5---
p

- Semestre 6---
p

- Récapitulatif global de la formation--
p
III - Programme détaillé par matière des semestres S5 et S6----------------------------------
p
IV – Accords / conventions--
p
VI – Curriculum Vitae succinct de l’équipe pédagogique mobilisée pour la spécialité---
p
VI - Avis et Visas des organes administratifs et consultatifs------------------------------------
p
VII – Avis et Visa de la Conférence Régionale---
p
VIII – Avis et Visa du Comité Pédagogique National de Domaine (CPND)------------------
p

I – Fiche d’identité de la Licence
1 - Localisation de la formation :

Faculté (ou Institut) : Faculté Mathématiques et Informatique

Département : Mathématiques

Références de l’arrêté d’habilitation de la licence (joindre copie de l’arrêté)

N 148 du 01/07/2009
2- Partenaires extérieurs

- Autres établissements partenaires :

- Entreprises et autres partenaires socio économiques :

- Partenaires internationaux :

3 – Contexte et objectifs de la formation

A – Organisation générale de la formation : position du projet (Champ obligatoire)
Si plusieurs licences sont proposées ou déjà prises en charge au niveau de l’établissement (même équipe de formation ou d’autres équipes de formation), indiquer dans le schéma suivant, la position de ce projet par rapport aux autres parcours.

[image: image4.png]Visa du département Visa de la faculté ou de Vinstitut

B - Objectifs de la formation :

 La licence Mathématiques proposée a pour objectif d’apporter aux étudiants une formation de base en mathématiques, tout en leur permettant en particulier d’acquérir des connaissances dans les domaines de l’analyse mathématique, de l’analyse fonctionnelle et de l’analyse numérique.

 Les wilayas de Tiaret et de Tissemsilt et leurs environs souffrent d’un manque considérable en enseignants de mathématiques aux niveaux des établissements de l’enseignement moyen et secondaire et par conséquent par cette initiative on apporte une solution à moyen et long terme à ce problème.

 .

C – Profils et compétences visées :

 Le socle commun S1, S2 mathématiques et informatique existe déjà par le biais de la formation de la licence informatique.

L’un des buts de cette formation pour les autres semestres (S3, S4, S5, S6) est de fournir aux étudiants les outils nécessaires pour pouvoir poursuivre leurs études de masters déjà habilités (analyse fonctionnelle et applications, analyse fonctionnelle et équations) et probablement en doctorat.
D – Potentialités régionales et nationales d'employabilité :
-Le secteur de l’enseignement secondaire et moyen ainsi que les centres de formation professionnelle.
- Le secteur de l’enseignement supérieur et la recherche scientifique .
E – Passerelles vers les autres spécialités :
Le diplômé en licence peut continuer ses études de graduation pour préparer des Masters dans différentes spécialités en mathématiques.

F– Indicateurs de suivi du projet de formation :
 Pour le suivi et l’évaluation des étudiants pendant leurs parcours :

· 02 Contrôles continus par matière.
· 01 Examen par matière.
· Exposés.
4 – Moyens humains disponibles

A : Capacité d’encadrement (exprimé en nombre d’étudiants qu’il est possible de prendre en charge) : 100

B : Equipe pédagogique interne mobilisée pour la spécialité : (à renseigner et faire viser par la faculté ou l’institut)
	Nom, prénom
	Diplôme graduation
	Diplôme de spécialité (Magister, doctorat)
	Grade
	Matière à enseigner
	Emargement

	 Senouci Abdelkader
	Magister
	Doctorat D’Etat
	Pr
	Mesure Intégration
	

	 Guedda Lahcene

	DES
	Doctorat Sciences
	MCA
	Optimisation
	

	 Larabi Abderrahmane

	DES
	Doctorat Sciences
	MCA
	Analyse Numérique
	

	 Aissani Mouloud

	DES
	Doctorat Sciences
	MCB
	Théorie des Opérateurs
	

	 Hedia Benaouda
	DES
	Doctorat Sciences
	MCA
	Equations Différentielle
	

	 Halim Benali

	DES
	Magister
	MAA
	Mesure
	

	Ziane Mohamed
	DES
	Doctorat Sciences
	MCB
	Topologie
	

	 Hallouz Ahmed

	DES
	Magister
	MAA
	Algèbre
	

	 Telli Benoumran

	DES
	Magister
	MAA
	Algèbre
	

	 Diab Abderrazak
	DES
	Magister
	MAA
	Analyse
	

	Maazouz Kadda
	Licence
	Magister
	MAA
	Analyse-Equation Différentielle
	

	Benmokhtar Naima
	DES
	Magister
	MAB
	Analyse numérique
	

	Sabit Souhila
	Licence
	Magister
	MAB
	Logique-analyse complexe
	

	Benia Yassine
	DES
	Magister
	MAB
	Analyse
	

	Baghdad Said
	DES
	Magister
	MAB
	Topologie-analyse
	

D : Synthèse globale des ressources humaines mobilisées pour la spécialité (L3) :

	Grade
	Effectif Interne
	Effectif Externe
	Total

	Professeurs
	01
	
	

	Maîtres de Conférences (A)
	03
	
	

	Maîtres de Conférences (B)
	02
	
	

	Maître Assistant (A)
	07
	
	

	Maître Assistant (B)
	06
	
	

	Autre (*)
	02
	
	

	Total
	21
	
	

(*) Personnel technique et de soutien
5 – Moyens matériels spécifiques à la spécialité
A- Laboratoires Pédagogiques et Equipements : Fiche des équipements pédagogiques existants pour les TP de la formation envisagée (1 fiche par laboratoire)

Intitulé du laboratoire : Salle de TP
Capacité en étudiants : 30
	N°
	Intitulé de l’équipement
	Nombre
	observations

	
	Ordinateurs de Bureau
	11
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B- Terrains de stage et formations en entreprise (voir rubrique accords / conventions) :
	Lieu du stage
	Nombre d’étudiants
	Durée du stage

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

C- Documentation disponible au niveau de l’établissement spécifique à la formation proposée (Champ obligatoire) :
Notre établissement est doté de :

· Une bibliothèque centrale (de l’université) :

· Salle d’Internet de 50 postes,

· Bibliothèque numérique de 130 000 Documents

· Une bibliothèque de la faculté ;

D- Espaces de travaux personnels et TIC disponibles au niveau du département et de la faculté :
 - Salle de lectures, au niveau de la bibliothèque.
· Une salle de TP au niveau du département.

II – Fiche d’organisation semestrielle des enseignements de la spécialité (S5 et S6)
(y inclure les annexes des arrêtés des socles communs du domaine et de la filière)
Semestre 5 :

	Unité d’Enseignement
	VHS
	V.H hebdomadaire
	Coeff
	Crédits
	Mode d'évaluation

	
	14-16 sem
	C
	TD
	TP
	Autres
	
	
	Continu
	Examen

	UE fondamentales
	
	13
	22
	
	

	UEF1(O/P)
	
	
	
	
	
	
	
	
	

	Mesure et Intégration
	67H30
	3H
	1H30
	
	
	4
	6
	x
	x

	Introduction à l’analyse Hilbertienne
	45H
	1H30
	1H30
	
	
	3
	5
	x
	x

	UEF2(O/P)
	
	
	
	
	
	
	
	
	

	Equations Différentielles
	67H30
	3H
	1H30
	
	
	4
	6
	x
	x

	Equations de la physique

Mathématiques
	45H
	1H30
	1H30
	
	
	2
	5
	x
	x

	UE méthodologie
	
	2
	5
	
	

	UEM1(O/P)
	
	
	
	
	
	
	
	
	

	 Optimisation sans contraintes
	67H30
	1H30
	1H30
	1H30
	
	2
	5
	x
	x

	UE découverte
	
	1
	3
	
	

	UED1(O/P)
	
	
	
	
	
	
	
	
	

	Initiation à la didactique des

Mathématiques
	22H30
	1H30
	
	
	
	1
	3
	
	x

	Total Semestre 5
	315H
	12H
	7H30
	1H30
	
	16
	30
	
	

Semestre 6 :

	Unité d’Enseignement
	VHS
	V.H hebdomadaire
	Coeff
	Crédits
	Mode d'évaluation

	
	14-16 sem
	C
	TD
	TP
	Autres
	
	
	Continu
	Examen

	UE fondamentales
	
	10
	18
	
	

	UEF1(O/P)
	
	
	
	
	
	
	
	
	

	Introduction à la théorie des opérateurs linéaires
	90H
	3H
	3H
	
	
	5
	9
	x
	x

	Equations aux dérivées partielles
	90H
	3H
	3H
	
	
	5
	9
	x
	x

	UE méthodologie
	
	2
	2
	
	

	UEM1(O/P)
	
	
	
	
	
	
	
	
	

	 Méthodologie pédagogique
	22H30
	
	1H30
	
	
	2
	2
	
	x

	UE transversales
	
	4
	10
	
	

	UET1(O/P)
	
	
	
	
	
	
	
	
	

	Transformations intégrales dans les espaces Lp
	67H30
	3H
	1H30
	
	
	2
	5
	x
	x

	Géométrie différentielle
	67H30
	3H
	1H30
	
	
	2
	5
	x
	x

	Total Semestre 6
	337H30
	12H
	10H30
	
	
	16H
	30
	
	

Récapitulatif global de la formation : (indiquer le VH global séparé en cours, TD,TP… pour les 06 semestres d’enseignement, pour les différents types d’UE)

	 UE

 VH
	UEF
	UEM
	UED
	UET
	Total

	Cours
	600
	264
	168
	72
	1104H

	TD
	528
	240
	72
	00
	840H

	TP
	72
	48
	24
	24
	168H

	Total
	1200
	552
	264
	96
	2112H

	Crédits
	92
	50
	20
	18
	180

III - Programme détaillé par matière des semestres S5 et S6
(1 fiche détaillée par matière)
(tous les champs sont à renseigner obligatoirement)
Semestre :05

Unité d’enseignement : Fondamentale

Matière : Mesure et Intégration

Crédits :6

Coefficient :4

Objectifs de l’enseignement

Connaissances préalables recommandées : Algèbre 1 et 2, Topologie

Contenu de la matière :

Chapitre 1: Tribus et mesures

- Rappels sur la théorie des ensembles.

- Algèbres et tribus.

- Mesures positives, probabilité.

- Propriétés des mesures, mesures extérieurs, mesures complètes

- La mesure de Lebesgue sur la tribu des boréliens

Chapitre 2: Fonctions mesurables, variables aléatoires

- Fonctions étagées.

- Fonctions mesurables et variables aléatoires.

- Caractérisation de la mesurabilité.

- Convergence p.p et convergence en mesure.

Chapitre 3: Fonctions intégrables

- Intégrale d'une fonction étagée positive.

- Intégrale d'une fonction mesurable positive.

- Intégrale d’une fonction mesurable.

- Comparaison de l’intégrale de Lebesgue avec l’intégral de Riemann

- Mesure et densité de probabilité

- Convergence monotone et lemme de Fatou

- L'espace L1 des fonctions intégrables

- Théorème de convergence dominée dans L1

- Continuité et dérivabilité sous le signe somme

Chapitre 4: Produit d'espaces mesurés

- Mesure produit, définition

- Théorème de Fubini et conséquences

Mode d’évaluation: Examen (60%) , contrôle continu (40%)

Références:

1. N. Boccara, Intégration, ellipses, 1995.

2. Hadj El Amri, Mesures et intégration.

3. Roger Jean, Mesures et intégration.

4. O. Arino, Mesures et intégration (exercices).
Semestre :5

Unité d’enseignement : Fondamentale

Matière : Introduction à l’analyse Hilbertienne

Crédits :5

Coefficient : 3

Objectifs de l’enseignement

Connaissances préalables recommandées

Contenu de la matière :

Chapitre1 : Espaces de Hilbert

1.1 Définitions (produit scalaire, inégalité de Cauchy-Schwartz)

1.2 Orthogonalité, théorème de la projection, théorème de Riesz.

1.3 Système orthogonal (inégalité de Bessel-Parseval), base

1.4 Systèmes orthonormés

1.5 séries de Fourier

1.6 Systèmes orthonormés complets dans des espaces concrets.

Chapitre2 : Introduction aux opérateurs linéaires bornés

2.1 Définitions. Exemples. Norme d'un opérateur borné.

2.2 Espace L(H) des opérateurs linéaires bornés - Exemples d'opérateurs bornés.

Mode d’évaluation :Examen (60%) , contrôle continu (40%)

Références:

1) Brezis H. Analyse Fonctionnelle, Théorie et Applications

3) Lacombe G., Massat P. Analyse Fonctionnelle. Exercices corrigés, DUNOT

3) Riesz F., Nagy B. Sz Leçons d’analyse fonctionnelle

4) Sonntag Y. Topologie et Analyse Fonctionnelle, Cours et exercices, Ellipses, 1997 ,

Gauthier&Villars
Semestre :05

Unité d’enseignement : Fondamentale

Matière : Equations différentielles ordinaires

Crédits :6

Coefficient :4

Objectifs de l’enseignement (Décrire ce que l’étudiant est censé avoir acquis comme compétences

après le succès à cette matière – maximum 3 lignes).

Connaissances préalables recommandées (descriptif succinct des connaissances requises pour

pouvoir suivre cet enseignement – Maximum 2 lignes).

Contenu de la matière :

Chapitre1 : Equations du 1èr ordre

1-1 Résultats fondamentaux

1-2 Existence locale et globale, unicité

1-3 Dépendance par rapport aux conditions initiales.

Chapitre2 : Equations d’ordre supérieur-Systèmes d’ordre 1

Chapitre3 : Systèmes linéaires

3-1 Exponentielle de la matrice

3-2 Systèmes avec second ordre

3-3 Résolvante

Chapitre4 : Introduction aux notions de stabilité.

Mode d’évaluation : Examen (60%) , contrôle continu (40%)

Références :

1- M. Roseau : Equations différentielles.

2- J.P. Demailly : Analyse numérique et équations différentielles.

3- F. Rideau : Exercices de calcul différentiel.

4- V. Arnold : Equations différentielles ordinaires.
Semestre :5

Unité d’enseignement : Fondamentale

Matière : Equation de la physique mathématique

Crédits :5

Coefficient :2

Objectifs de l’enseignement

Connaissances préalables recommandées

Contenu de la matière :

Chapitre1 : EDP d’ordre1-Méthodes des caractéristiques

1-1 Cas linéaire

1-2 Cas quasi-linéaire

1-3 Cas non linéaire

Chapitre2 : EDP linéaires du second ordre, caractéristiques, classification, formes standard.

Chapitre3 : Méthode de séparation des variables (de Fourier).

Chapitre 4 : Equation de Laplace, fonctions harmoniques, noyau de Poisson.

Chapitre 5 : Equations des ondes (formule de Kirchhoff).

Chapitre 6 : Equation de la chaleur (intégrale de Poisson).

Mode d’évaluation :Examen (60%) , contrôle continu (40%)

Références:1.V.C Vladimirov Equations de la physique mathématique.
 2.A.Nkiforov,V.Ouvarov Fonctions spéciales de la physique mathématique.

Semestre :5

Unité d’enseignement : Méthodologie

Matière : Optimisation sans contraintes

Crédits :5

Coefficient :2

Objectifs de l’enseignement (Décrire ce que l’étudiant est censé avoir acquis comme compétences

après le succès à cette matière – maximum 3 lignes).

Connaissances préalables recommandées (descriptif succinct des connaissances requises pour

pouvoir suivre cet enseignement – Maximum 2 lignes).

Contenu de la matière :

Chapitre1 : Quelques rappels de calcul différentiel, Convexité

1.1 Différentiabilité, gradient, matrice hessienne

1.2 Développement de Taylor

1.3 Fonctions convexes

Chapitre2 : Minimisation sans contraintes

2.1 Résultats d’existence et d’unicité

2.2 Conditions d’optimalité du 1er ordre

2.3 Conditions d’optimalité du 2nd ordre

Chapitre3 : Algorithmes

3.1 Méthode du gradient

3.2 Méthode du gradient conjugué

3.3 Méthode de Newton

3.4 Méthode de relaxation

3.5 Travaux pratiques

Mode d’évaluation : Examen (60%) , contrôle continu (40%)

Références:

1. M. Bierlaire, Introduction à l’optimisation différentiable, PPUR, 2006.

2. J-B. Hiriart-Urruty, Optimisation et analyse convexe, exercices corrigés, EDP

sciences, 2009
Semestre :5

Unité d’enseignement : Découverte

Matière : Initiation à la didactique des mathématiques

Crédits :3

Coefficient : 1

Objectifs de l’enseignement

Ce programme contient trois composantes qui sont: l’introduction, le programme de la

didactique et quelque référence. L’introduction contient les orientations pédagogiques. Le

programme contient le volume horaire, les résultants attendus (fin de l’année) et le contenu.

Connaissances préalables recommandées

Bagage minimal d’un universitaire

Contenu de la matière :

1/ Pourquoi la didactique des mathématiques?

- L’objet de la didactique (approche historique d’émergence et évolution de la didactique,

didactique et sciences de l’éducation, didactique et pédagogie).

- L’approche systémique (les trois pôles de la didactique).

- Quelques travaux en didactique (les travaux sur l’ingénierie didactique, transposition

didactique, dialectique entre outil-objet, le champ conceptuel, la théorie des situations

didactiques, l’acquisition des connaissances, les obstacles épistémologiques).

2/ Comment fonctionne le savoir mathématique? (Qu’est ce qui le différencie du savoir

d’autres sciences ?).

Epistémologie et l’enseignement des mathématiques:

- Epistémologie et didactique (la didactique et son rapport avec l’histoire des sciences,

formation des notions mathématiques, les caractéristiques épistémologiques et le

questionnement didactique).

- Epistémologie, représentations et rapport au savoir.

- Evolution historique pour quelques concepts mathématiques (les nombres, types de

géométries,…).

3/Comment les élèves apprennent-ils?

Epistémologie génétique et didactique:

- Conceptions sur l’apprentissage (théorie traditionnelle, behaviourisme, constructivisme).

- Quelques tendances en psychologie cognitive (les théories behaviourisme, cognitivisme et

l’épistémologie génétique).

4/Travaux dirigés

- Identifier les variables didactiques influentes dans l’apprentissage des notions mathématiques.

- Illustrer par des exemples puis dans le domaine des mathématiques le rapport entre l’analyse

épistémologique et questionnement didactique.

- Etudier différentes conceptions historiques pour une notion mathématique et comparaison

avec les définitions données dans les manuels scolaires.

- Conceptions des l’élèves à propos des notions mathématiques comme : la continuité,

l’intégrale, la différentielle, structures additives, les nombres entiers,…
- Identifier (dans un programme d’enseignement), les nouvelles notions et celles qui

demandent un travail approfondi, puis exploiter le champ conceptuel.

Mode d’évaluation : Examen

Références

M. HENRY (1991), Didactique des Mathématiques, Irem de Besançon.

Y. CHEVALLARD & M. A. JOHSUA (1991), La transposition didactique, La Pensée Sauvage.

Y. CHEVALLARD (1982), Sur l’ingénierie didactique, L’IREM d’Aix-Marseille.

R. DOUDY, Rapport enseignement-apprentissage: dialectique outil- objet ; jeux de cadres,

Les cahiers de didactique n° 3, IREM de Paris VII.

G. VERGNAUD (1991), La théorie des champs conceptuels: Recherches en Didactique des

Mathématiques n° 6, Vol. 10, n° 2 , 3.

G. BROUSSEAU (1983), Les obstacles épistémologiques et les problèmes en mathématiques,

RDM Vol. 4, n° 2.

M. ARTIGUE (1989), Epistémologie et didactique, Cahier de didirem n° 3, IREM de Paris VII.

J. P. ASTOLFI & M. DEVELAY (1989), La didactique des sciences, Presses Universitaires de

France.

S. JOHSUA & J. J. DUPIN (1993), Introduction à la didactique des sciences et des

mathématiques, Presses Universitaires de France.

J. P. ASTOLFI et al. (1997), Mots-clés de la didactique des sciences, De Boeck Université.

R. BIEHLER & R. W. SCHOLZ (1994), Didactics of mathematics as a scientific discipline,

Mathematics Education
Semestre :6

Unité d’enseignement : Fondamentale.
Matière : Introduction à la théorie des opérateurs linéaires

Crédits : 9

Coefficient : 5

Objectifs de l’enseignement

Connaissances préalables recommandées

Contenu de la matière :

Chapitre1 : Espaces L2(X,Y)

1.1 Opérateurs à domaines denses, prolongement par continuité

1.2 Convergence ponctuelle, convergence uniforme, définitions et résultats

1.3 Principe de la borne uniforme, théorème de Banach Steinhauss, opérateur inverse,

1.4 théorème d’existence de l’inverse de L2(X).

Chapitre 2 : Espace dual d’un EVN

2.1 Le théorème de Hahn Banach et ses corollaires.

2.2 La notion d’opérateur adjoint, définitions et résultats.

2.3 Cas particulier : espace de Hilbert

2.4 Spectre d’un opérateur

Chapitre3 : Les opérateurs compacts

3.1 Définitions et résultats, spectre d’un opérateur compact

3.2 Les théorèmes de Fredholm.

Mode d’évaluation :Examen (60%) , contrôle continu (40%)

Références:
1. - H. Brézis, Analyse fonctionnelle, Masson, 1993
2. A. Yger, Espaces de Hilbert et analyse de Fourier, Cours de 3ème année de licence, université

Bordeaux I, 2008.
3.N.Boccara,Analyse fonctionnelle.
4. A.N Kolmagorov ,S Fomine, Eléments de la théorie des fonctions et de l’analyse fonctionnelle.
Semestre :6

Unité d’enseignement : Fondamentale.
Matière : Equations aux dérivées partielles

Crédits : 9

Coefficient : 5

Objectifs de l’enseignement

Connaissances préalables recommandées

Contenu de la matière :

Chapitre1 : Cas elliptique

1.1 Séparations des variables

1.2 Etude du problème de Dirichlet pour le Laplacien (n=2,n=3)

(Noyau de Poisson, Fonctions de Green pour la boule et le demi-plan)

Chapitre2 : Cas hyperbolique – Equations des ondes

2.1 Par séparation des variables

2.2 Représentation de la solution

2.3 Principe de Huygens (n=1, n=2)

2.4 Cordes et plaques vibrantes (Séries de Fourier)

Chapitre3 : Cas parabolique – Equation de la chaleur

3.1 Par séparation des variables et superposition (Séries de Fourier)

3.2 Représentation de la solution dans Rn, régularité de la solution.

3.3 Equations particulières (Bernouilli-Ricati-Clairaut)

Mode d’évaluation :Examen (60%) , contrôle continu (40%)

Références:

-J.Bass, Analyse mathématique Tome 2

-Hervé Reinhardt, Equations aux dérivées partielles-cours et exercices corrigés
Semestre :6

Unité d’enseignement : Transversale

Matière : Transformations intégrales dans les espaces Lp

Crédits :6

Coefficient :3

Objectifs de l’enseignement

Connaissances préalables recommandées

Contenu du module :

Chapitre 1 : Les espaces Lp

1.1 Rappels de quelques résultats d’intégration.

1.2 Définition et propriétés élémentaires des espaces Lp.

1.3 Réflexibilité. Séparabilité. Dual de Lp.

1.4 Convolution et régularisation. Théorèmes de densité.

Chapitre 2 : Transformation de Fourier

2.1 Transformation de Fourier pour les fonctions intégrables.

2.2 Propriétés de la transformation de Fourier.

2.3 Transformation de Fourier inverse.

2.4 Transformation de Fourier pour les fonctions de carré sommable.

Chapitre 3 : Transformation de Laplace

3.1 Définition et propriétés de la transformation de Laplace.

3.2 Quelques transformées usuelles.

3.3 Inversion de la transformée de Laplace.

3.4 Application à la résolution des équations différentielles.

Mode d’évaluation : Examen (60%) , contrôle continu (40%)

Références:

1- J. Bass, Cours de mathématiques, tome 1, Éd. Masson et Cie - Paris, 1964.

2- H. Brézis, Analyse fonctionnelle, Masson, 1993.

3- A. Yger, Espaces de Hilbert et analyse de Fourier, Cours de 3ème année de licence, université

Bordeaux I, 2008.
Semestre : 6

Unité d’enseignement : Transversale

Matière : Géométrie différentielle

Crédits : 6

Coefficient : 3

Objectifs de l’enseignement (Décrire ce que l’étudiant est censé avoir acquis comme compétences

après le succès à cette matière – maximum 3 lignes).

Connaissances préalables recommandées (descriptif succinct des connaissances requises pour

pouvoir suivre cet enseignement – Maximum 2 lignes).

Contenu de la matière :

Chapitre1 Théorème d’inversion locale.

1.1 Applications de classe Cr.

1.2 Difféomorphismes.

1.3 Théorème des fonctions implicites.

Chapitre2 Théorème du rang.

2.1 Le rang.

2.2 Théorème de submersion.

2.3 Théorème d’immersion.

2.4 Submersion.

Chapitre3 Sous-Variétés de Rn.

3.1 La notion de sous variété.

3.2 Espaces tangents.

3.3 Sous variétés définies par des équations.

3.4 Sous variétés définies par un paramétrage.

3.5 Le lemme de Morse.

Chapitre4 Variétés abstraites.

4.1 Cartes locales et atlas.

4.2 Morphismes de variétés.

4.3 Partitions de l’unité.

4.4 Espace tangent en un point.

4.5 Sous variétés d’une variété donnée.

Chapitre5 Fibré tangent.

5.1 Fibré tangent à une sous variété de Rn.

5.2 Fibré tangent à une sous variété abstraite.

5.3 Fibrés vectoriels.

Chapitre6 Orientations et variétés à bord.

Chapitre7 Formes différentielles et différentielle extérieure.

7.1 Rappels d’algèbre linéaire.

7.2 Formes multilinéaires alternées.
Produit intérieur.

Produit extérieur.

7.3 Formes différentielles.

7.4 Différentielle extérieure. Existence et unicité.

7.5 Formes différentielles induites et Lemme de Poincaré.

Chapitre8 Intégration des formes différentielles.

8.1 Intégration sur Rn.

8.2 Intégration sur une variété.

8.3 La formule de Stokes.

8.4 Applications de la formule de Stokes.

Divergence et formule de Green-Ostrogradski

Le théorème du point fixe de Brouwer

Cohomologie en degré maximal.

Mode d’évaluation : Examen (60%) , contrôle continu (40%)

Références

1. M. BERGER, Géométrie. Vol. 1. Actions de Groupes, Espaces Affines et Projectifs.

CEDIC, Paris Nathan Information, Paris, (1977)

2. C. GODBILLON, Eléments de Topologie Algébrique. Hermann, Paris, (1971).

3. A. GRAMAIN, Topologie des Surfaces. Collection Le Mathématicien. Presses

Universitaires de France, Paris, (1971).

5. J. MILNOR, Topology from the Differentiable Viewpoint. The University Press of

Virginia, (1965)
IV- Accords / Conventions

LETTRE D’INTENTION TYPE
(En cas de licence coparrainée par un autre établissement universitaire)
(Papier officiel à l’entête de l’établissement universitaire concerné)
Objet : Approbation du coparrainage de la licence intitulée :
Par la présente, l’université (ou le centre universitaire) déclare coparrainer la licence ci-dessus mentionnée durant toute la période d’habilitation de la licence.
A cet effet, l’université (ou le centre universitaire) assistera ce projet en :

- Donnant son point de vue dans l’élaboration et à la mise à jour des programmes d’enseignement,
- Participant à des séminaires organisés à cet effet,

- En participant aux jurys de soutenance,

- En œuvrant à la mutualisation des moyens humains et matériels.
SIGNATURE de la personne légalement autorisée :

FONCTION :

Date :

LETTRE D’INTENTION TYPE

(En cas de licence en collaboration avec une entreprise du secteur utilisateur)
(Papier officiel à l’entête de l’entreprise)

OBJET : Approbation du projet de lancement d’une formation de Licence intitulée :

Dispensée à :
Par la présente, l’entreprise déclare sa volonté de manifester son accompagnement à cette formation en qualité d’utilisateur potentiel du produit.

A cet effet, nous confirmons notre adhésion à ce projet et notre rôle consistera à :

· Donner notre point de vue dans l’élaboration et à la mise à jour des programmes d’enseignement,

· Participer à des séminaires organisés à cet effet,

· Participer aux jurys de soutenance,

· Faciliter autant que possible l’accueil de stagiaires soit dans le cadre de mémoires de fin d’études, soit dans le cadre de projets tuteurés.
Les moyens nécessaires à l’exécution des tâches qui nous incombent pour la réalisation de ces objectifs seront mis en œuvre sur le plan matériel et humain.

Monsieur (ou Madame)*…………………….est désigné(e) comme coordonateur externe de ce projet.

SIGNATURE de la personne légalement autorisée :

FONCTION :

Date :

CACHET OFFICIEL ou SCEAU DE L’ENTREPRISE

V – Curriculum Vitae succinct

De l’équipe pédagogique mobilisée pour la spécialité
(Interne et externe)
(selon modèle ci-joint)
Curriculum Vitae succinct
Responsable du Domaine
Nom et prénom : Senouci Abdelkader
Date et lieu de naissance : 29-01-1955 frenda W.Tiaret.
Mail et téléphone : 0697391715 mail : kamer295@yahoo.fr
Grade : Professeur
Etablissement ou institution de rattachement : Univ-Tiaret
Diplômes obtenus (graduation, post graduation, etc…) avec date et lieu d’obtention et spécialité :
Institutions Diplômes et années et grades

Université - Moscou, URSS. Magister en analyse mathématique

1986

 Université d’Etat de Biélorussie, Minsk. P.h.D. En analyse mathématique

1992

Mesrs 2002 Equivalence doctorat d’état.
Mesrs 2003 Maître de conférences.
 Mesrs 2010 Professeur.
Compétences professionnelles pédagogiques (matières enseignées etc.)
Mesure et Intégration, Les Espaces Lp, Distributions, Espaces de Sobolev.,Espaces de Nikolsky-Besov et autres,Théorie d’approximation.
Curriculum Vitae succinct
Chef de Département
Nom et prénom : Larabi abderrahmane
Date et lieu de naissance : 28-09-1974 oran Algerie
Mail et téléphone : 0792283658 mail : abderahmanel@yahoo.fr
Grade : MCA
Etablissement ou institution de rattachement : Univ-Tiaret
Diplômes obtenus (graduation, post graduation, etc…) avec date et lieu d’obtention et spécialité :
 -DES Analyse Fonctionnelle ,univ oran, 1997.
-DEA analyse et modèles Stochastiques, Université rouen France, 2002

-Doctorat Sciences, Analyse Numérique, INSA Rouen, 2007

Compétences professionnelles pédagogiques (matières enseignées etc.)
Analyse Numérique (Licence), Analyse Numérique matricielle(Master1), Polynômes orthogonaux (master2).
Curriculum Vitae succinct
Responsable de La Filière
Nom et prénom : Aissani Mouloud
Date et lieu de naissance : 05-03-1973 Bejaia Algerie
Mail et téléphone : E-mail : aissani_m2000@yahoo.fr

Téléphone : 0793923054/ 046450363

Grade : MCB
Etablissement ou institution de rattachement : Univ-Tiaret
Diplômes obtenus (graduation, post graduation, etc…) avec date et lieu d’obtention et spécialité :
-DES Statistiques, Univ Bejaia,1997.
-Magister Analyse, Univ Laghouat 2001.

-Doctorat Analyse et Probabilité 2009
Compétences professionnelles pédagogiques (matières enseignées etc.)
 Théorie des Opérateurs, Probabilités, analyse Convexe.
Curriculum Vitae succinct
Responsable de La Licence
Nom et prénom : Halim Benali
Date et lieu de naissance : 16.01.1963
Mail et téléphone : E-mail 0773081696
Grade : MAA
Etablissement ou institution de rattachement : Univ-Tiaret
Diplômes obtenus (graduation, post graduation, etc…) avec date et lieu d’obtention et spécialité :
-DES Analyse Fonctionnelle, univ Oran,

-Magister Analyse Fonctionnelle, Univ Tiaret,

Compétences professionnelles pédagogiques (matières enseignées etc.)
Mesure et Intégration, Espaces Lp, Equations Intégrales, Analyse,Calcul fractionnaire.
VI - Avis et Visas des organes Administratifs et Consultatifs
Intitulé de la Licence :

	Chef de département + Responsable de l’équipe de domaine

	Date et visa Date et visa

[image: image1.png]200 g8 18

	Doyen de la faculté (ou Directeur d’institut)

	
[image: image2.png]Date et visa :

	Chef d’établissement universitaire

	
[image: image3.png]Date et visa

VII – Avis et Visa de la Conférence Régionale

(Uniquement dans la version définitive transmise au MESRS)

VIII – Avis et Visa du Comité pédagogique National de Domaine
(Uniquement dans la version définitive transmise au MESRS)

Socle commun du domaine : MI

Filière : Mathématiques

Mathématiques

Autres Spécialités dans la filière concernées par la mise en conformité :

-

-

-

�

PAGE
Etablissement : Intitulé de la licence :
Page 42
Année universitaire : 2014 - 2015

_1488542511

_1488542582

_1488542432

