
Faculté des Arts et des Sciences
Département d’Informatique et Recherche Opérationnelle

Guide des études supérieures

Département d’informatique
et de recherche opérationnelle

Faculté des arts
et des sciences

Table des matières

1 Les études supérieures au DIRO 5

1.1 L’informatique . 5

1.2 La recherche opérationnelle . 5

1.3 Emplois et carrières . 6

1.4 Le DIRO . 6

1.5 Programmes d’études supérieures . 7

1.5.1 Maîtrise en informatique . 7

1.5.2 Maîtrise avec orientation internationale 7

1.5.3 Doctorat en informatique . 7

1.5.4 Programmes en bio-informatique . 8

1.5.5 Maîtrise en commerce électronique . 8

1.5.6 Programmes en finance mathématique et computationnelle 8

1.5.7 Numéros de programme . 9

1.6 Conditions d’admission . 10

1.6.1 Maîtrise en informatique . 10

1.6.2 Doctorat en informatique . 10

1.6.3 Programmes en bio-informatique . 10

1.6.4 Maîtrise en commerce électronique . 11

1.6.5 Programmes en finance mathématique et computationnelle 11

1.7 Pièces à fournir au moment d’une demande d’admission 11

2

2 Règlement pédagogique du DIRO 12

2.1 Annuaire de la FESP . 12

2.2 Inscription et choix de cours . 13

2.2.1 Statut . 13

2.2.2 Charge de travail . 14

2.2.3 Horaires de cours . 14

2.3 Système de notation . 14

2.4 Dates limites importantes . 15

2.5 Règlement disciplinaire sur le plagiat . 15

2.6 Rédaction des mémoires et des thèses . 16

2.7 Comités de mémoire et de thèse . 16

2.8 Particularités du doctorat . 17

2.8.1 Passage direct du deuxième au troisième cycle 17

2.8.2 Examen général de synthèse . 17

2.9 Particularités de la maîtrise . 19

2.9.1 Avec stage . 19

2.9.2 Avec travail dirigé . 20

2.10 Cheminements typiques . 21

2.10.1 Cheminement d’un étudiant à la maîtrise 21

2.10.2 Cheminement d’un étudiant au doctorat 22

2.10.3 Cheminement des étudiants dans les autres programmes 23

3 La vie au DIRO 24

3.1 Bourses et financement . 24

3.1.1 Politique de financement du DIRO . 25

3.2 Votre association étudiante . 26

4 Organisation du DIRO 27

4.1 Domaines d’intérêts des professeurs . 28

5 À qui s’adresser? 32

6 Adresses utiles 33

3

Nous vous souhaitons la bienvenue au DIRO. Ce guide a pour but de vous informer sur la vie en
tant qu’étudiant de deuxième et troisième cycle. Il reprend des informations qui se trouvent dans
des annuaires et autres documents officiels. Il ne les remplace pas, mais vise à vous aider dans
vos démarches afin que vous puissiez tirer pleinement profit des possibilités que vous offrent notre
département et notre université.

Bon succès,

Houari Sahraoui , directeur Stefan Monnier, responsable des études supérieures

4

1 Les études supérieures au DIRO

1.1 L’informatique

L’informatique s’intéresse à la mise en œuvre de méthodes scientifiques pour traiter l’information
au moyen d’ordinateurs, notamment dans les domaines suivants :

• la gestion des entreprises et les échanges financiers ;
• les communications de toutes sortes ;
• le contrôle des robots dans les usines et la conception de machines ;
• la synthèse d’images pour le cinéma ou la télévision ;
• la reconnaissance de formes sur des images satellites ou médicales ;
• le traitement du langage naturel et la déduction automatique ;
• les calculs scientifiques ou techniques complexes.

Outre ses aspects appliqués, l’informatique bénéficie d’un support théorique important qui ne cesse
de se consolider ; c’est d’ailleurs pourquoi on peut la considérer comme une véritable science. Les
théoriciens essaient, par exemple, de découvrir des limites intrinsèques à ce qu’il est possible de
faire efficacement par ordinateur, et de résumer les phénomènes de l’informatique sous forme de
lois et de théorèmes.

1.2 La recherche opérationnelle

La recherche opérationnelle (RO) est au confluent de l’informatique, des mathématiques appliquées,
de la gestion et du génie industriel. L’objet de cette discipline est de fournir des bases rationnelles
pour la prise de décisions, habituellement dans un but de contrôle ou d’optimisation (améliorer
l’efficacité, diminuer les coûts,...). On utilise par exemple des techniques de RO pour :

• gérer les soins de santé dans les hôpitaux ;
• organiser les services policiers ou ambulanciers ;
• planifier l’utilisation et gérer la production d’énergie ;
• planifier des systèmes de livraison ou de transport en commun ;
• gérer la production, les inventaires et la distribution de produits usinés ;
• concevoir des systèmes de communication et des systèmes informatiques ;
• établir des horaires de travail, de cours ou des calendriers sportifs ;
• choisir des politiques économiques et financières.

Grâce à la diversité de ses applications, la RO peut donner lieu à des carrières variées et flexibles.
Les praticiens du domaine peuvent être vus comme des gestionnaires de haut niveau ; certains
aboutissent aux conseils d’administration de grandes entreprises. Les théoriciens, pour leur part,
cherchent de nouvelles façons de résoudre certaines classes de problèmes ou tentent de mieux com-
prendre et d’améliorer les méthodes existantes.

5

1.3 Emplois et carrières

Les perspectives d’emploi en informatique et en RO sont excellentes. Au cours des dernières années,
la très grande majorité de nos diplômés ayant cherché activement un emploi à temps plein en ont
trouvé un, les principaux employeurs étant les gouvernements, les grandes sociétés d’État, les firmes
de consultants, les centres de recherche et les établissements d’enseignement tant universitaires que
pré-universitaires. En RO, il est préférable d’obtenir une maîtrise ou un doctorat avant de se lancer
sur le marché du travail, car pour pouvoir s’attaquer à des problèmes intéressants dans ce domaine,
une formation avancée est nécessaire.

1.4 Le DIRO

Fondé en 1966, le Département d’informatique et de recherche opérationnelle (DIRO) de l’Uni-
versité de Montréal est le plus ancien département d’informatique du Québec ; il possède quelques
traits bien particuliers :

• présence d’une orientation en recherche opérationnelle ;
• accent sur les aspects fondamentaux de l’informatique ;
• existence d’équipes de recherche actives et reconnues mondialement ;
• qualité et importance des programmes de maîtrise et de doctorat.

Le DIRO est régulièrement classé parmi les 5 premiers départements d’informatique au Canada
pour la qualité de sa recherche et de son enseignement. Le fait d’être dans le feu de l’action a un
impact positif important sur la qualité et la pertinence de nos programmes de cours. En informatique
et en RO, la technologie évolue rapidement. Nous croyons donc que ce qui est important n’est pas
d’apprendre le langage de programmation le plus populaire, le système d’exploitation le plus à la
mode ou la méthodologie de gestion de projets utilisée dans telle ou telle entreprise, mais plutôt de
bien comprendre les idées et concepts fondamentaux, lesquels ne seront pas périmés d’ici quelques
années. Grâce à des bases solides, nos diplômés sont mieux armés non seulement pour s’adapter
aux nouveautés et aux changements, mais aussi pour les provoquer.

Le DIRO dispose d’équipements informatiques comparables à ceux des universités les plus pres-
tigieuses. Les étudiants de premier cycle ont à leur disposition plus d’une centaine de stations de
travail évoluées, fonctionnant sous UNIX et Windows. Les étudiants des cycles supérieurs ont ac-
cès aux équipements des laboratoires de recherche : stations graphiques performantes, systèmes
multimédia, systèmes multiprocesseurs.

Une importante bibliothèque départementale donne accès à la littérature spécialisée. Elle est abon-
née à plusieurs centaines de périodiques, qui vont des revues de vulgarisation les plus populaires
jusqu’aux journaux où l’on publie les résultats de recherche de pointe ; plusieurs des ressources
mises à la disposition des étudiants et des professeurs sont disponibles sous format électronique
(voir http://www.bib.umontreal.ca/MI/).

6

http://www.bib.umontreal.ca/MI/

1.5 Programmes d’études supérieures

La présence d’équipes de recherche actives permet au DIRO d’offrir un environnement stimulant
pour entreprendre des études supérieures, quelle que soit son orientation. Un grand éventail de
spécialisations s’y trouve représenté tant en informatique qu’en RO. Les professeurs du DIRO ob-
tiennent des subventions et contrats de recherche dont le montant annuel dépasse les trois millions
de dollars. C’est aussi l’un des départements les mieux cotés de l’université en ce qui concerne l’at-
tribution de bourses d’études. Près de deux cents étudiants et étudiantes y poursuivent des études
de maîtrise et de doctorat. Au cours des dernières années, le DIRO a décerné annuellement environ
trente maîtrises, et entre cinq et quinze doctorats.

Le DIRO offre des programmes de deuxième et de troisième cycles avec plusieurs spécialisations
possibles.

1.5.1 Maîtrise en informatique

Le programme de maîtrise comporte un minimum de 45 crédits. Sept : l’option générale sous
les modalités : mémoire, stage ou travail dirigé ainsi que les 6 options suivantes avec la moda-
lité mémoire : imagerie, intelligence artificielle, biologie computationnelle, informatique théorique
et quantique, programmation et génie logiciel et la recherche opérationnelle, chacune ayant ses
exigences de cours propres.

1.5.2 Maîtrise avec orientation internationale

Suite à une entente avec l’Université Pierre et Marie Curie (Paris VI), un étudiant au programme de
M.Sc. en informatique a la possibilité de poursuivre son programme dans cette université pendant
une période de 6 mois couvrant le second trimestre de scolarité et la moitié du troisième trimestre.
L’Université Paris VI fournit, entre autres, une aide financière et assure une priorité de logement
en résidence universitaire. Des programmes de soutien à la mobilité des étudiants sont aussi dispo-
nibles pour financer le séjour à Paris.

1.5.3 Doctorat en informatique

Le programme de Ph.D. en informatique comporte un minimum de sept crédits de cours, et 84 cré-
dits attribués à la recherche et à la rédaction de la thèse. Les exigences pour les diverses orientations
ne se distinguent qu’en ce qui concerne les matières requises pour l’examen général de synthèse,
tel que décrit à la section 2.8.2.

7

1.5.4 Programmes en bio-informatique

Ces programmes sont une initiative commune du DIRO et du Département de biochimie, la gestion
administrative étant sous la responsabilité du Département de biochimie. Les programmes visent à
fournir une formation bidisciplinaire fondamentale en biosciences et en informatique.

La maîtrise apporte une spécialisation dans un domaine de la bio-informatique au moyen de cours
avancés. Elle a également pour but d’apprendre à conduire une recherche de manière indépendante.
Le programme comprend 45 crédits, dont la répartition varie selon qu’il s’agit d’une maîtrise avec
mémoire ou avec stages.

http://www.etudes.umontreal.ca/index_fiche_prog/246810_struc.

html

Le doctorat vise l’intégration de l’étudiant dans le domaine de la recherche. Il repose essentiel-
lement sur la rédaction d’une thèse permettant de faire avancer la science bio-informatique. Le
programme comprend 6 crédits de cours obligatoires et 84 crédits attribués à la recherche et à la
rédaction d’une thèse. Un étudiant n’ayant pas réussi le cours PLU6046A devra s’y inscrire. De
plus, la participation aux conférences est obligatoire.

http://www.etudes.umontreal.ca/index_fiche_prog/346810_struc.

html

1.5.5 Maîtrise en commerce électronique

La maîtrise en commerce électronique est une initiative commune du DIRO, de la Faculté de droit,
et de HEC Montréal. Cette maîtrise permet d’acquérir une compétence multidisciplinaire en com-
merce électronique et de l’appliquer dans un milieu de recherche ou de travail. Le programme
comporte un minimum de 45 crédits, dont 19 crédits de cours obligatoires, 18 crédits de cours à
option et 8 crédits attribués à un travail dirigé.

http://www.cel.umontreal.ca/

1.5.6 Programmes en finance mathématique et computationnelle

Ces programmes sont le fruit d’une initiative commune du DIRO, du Département de mathéma-
tiques et statistique et du Département des sciences économiques.

Le DESS apporte une connaissance de la théorie financière ainsi que des méthodes mathématiques,
statistiques et informatiques appliquées à la finance. Le programme comprend 30 crédits de cours.
Les diplômés peuvent travailler dans :

• des institutions financières ;
• des caisses de retraite ;
• des services financiers en entreprises ;

8

http://www.etudes.umontreal.ca/index_fiche_prog/246810_struc.html
http://www.etudes.umontreal.ca/index_fiche_prog/246810_struc.html
http://www.etudes.umontreal.ca/index_fiche_prog/346810_struc.html
http://www.etudes.umontreal.ca/index_fiche_prog/346810_struc.html
http://www.cel.umontreal.ca/

• des entreprises publiques ou gouvernementales ayant besoin d’analystes en finance quanti-
tative

https://admission.umontreal.ca/programmes/dess-en-finance-

mathematique-et-computationnelle/

La maîtrise en finance mathématique et computationnelle (M.Sc.) vise à donner une solide connais-
sance de la théorie financière et des méthodes mathématiques, statistiques et informatiques appli-
quées à la finance. Le but est de former des spécialistes capables d’utiliser des outils financiers
quantitatifs pour répondre aux besoins des :

• des institutions financières ;
• des caisses de retraite ;
• des services financiers en entreprises
• des entreprises publiques
• gouvernements

Le programme comporte un minimum de 45 crédits répartis comme suit : 36 crédits de cours et
9 crédits attribués pour un rapport de stage effectué en entreprise ou pour un rapport de travail
dirigé effectué sous la supervision d’un professeur d’université ou d’un chercheur d’un centre de
recherche.

https://admission.umontreal.ca/programmes/maitrise-en-finance-

mathematique-et-computationnelle/

1.5.7 Numéros de programme

Le numéro du programme de maîtrise est : 2-175-1-0 ; celui de doctorat : 3-175-1-0.

Le numéro du programme de maîtrise en bio-informatique est : 2-468-1-0 ; celui de doctorat est :
3-468-1-0.

Le numéro du programme de maîtrise en commerce électronique est : 2-177-1-0.

Le numéro du programme de DESS en finance mathématique et computationnelle est : 2-239-1-0 ;
celui de maîtrise est : 2-239-1-1.

9

https://admission.umontreal.ca/programmes/dess-en-finance-mathematique-et-computationnelle/
https://admission.umontreal.ca/programmes/dess-en-finance-mathematique-et-computationnelle/
https://admission.umontreal.ca/programmes/maitrise-en-finance-mathematique-et-computationnelle/
https://admission.umontreal.ca/programmes/maitrise-en-finance-mathematique-et-computationnelle/

1.6 Conditions d’admission

1.6.1 Maîtrise en informatique

Pour être admissible à titre d’étudiant régulier au programme de M.Sc. en informatique, le candidat
doit satisfaire les conditions suivantes :

• Être titulaire d’un B.Sc. spécialisé en informatique ou d’un diplôme le préparant aux études
qu’il veut entreprendre, l’un ou l’autre ayant été réussi avec une moyenne d’au moins 3,0/4,3
ou l’équivalent, ou bien attester d’une formation jugée équivalente ;

• Avoir déjà réussi un minimum de 40 crédits de cours universitaires, ou l’équivalent, en
informatique et en mathématiques, incluant les cours suivants (ou leurs équivalents) :
• MAT1400 Calcul 1 ;
• MAT1600 Algèbre linéaire 1 ;
• MAT1978 Probabilités et statistique ;
• IFT2015 Structures de données ;
• IFT2125 Introduction à l’algorithmique ;

le Département peut, dans le cas contraire, imposer des cours préparatoires et des cours
complémentaires ;

• Posséder une connaissance suffisante de la langue française, attestée au besoin et sur de-
mande, par la réussite du test TFI (test de français international) avec une note d’au moins
605 / 990.

1.6.2 Doctorat en informatique

L’admission au programme de Ph.D. en informatique requiert des études de deuxième cycle dans
un domaine connexe au projet de recherche envisagé. De plus, le candidat doit avoir identifié un di-
recteur de recherche et posséder un dossier universitaire jugé supérieur, soit une moyenne minimale
de 3,0/4,3 pour les études de premier cycle et de 3,3/4,3 pour les études de deuxième cycle. Men-
tionnons qu’un étudiant de maîtrise peut réaliser un passage direct au doctorat, sur recommandation
de son directeur de recherche ; il est alors possible de passer directement du deuxième au troisième
cycle sans rédiger de mémoire (voir section 2.8.1).

1.6.3 Programmes en bio-informatique

Pour être admissible au programme de M.Sc. en bio-informatique, le candidat doit avoir terminé
un premier cycle universitaire avec des composantes informatiques, mathématiques et biologiques
solides, et avoir conservé une moyenne minimale de 3,0/4,3. L’admission au doctorat requiert des
études de deuxième cycle dans un domaine connexe au projet de recherche envisagé. Sur recom-
mandation du directeur de recherche et approbation par le Comité des études supérieures en bio-
informatique, il est possible de passer du deuxième au troisième cycle sans rédiger de mémoire.

10

1.6.4 Maîtrise en commerce électronique

Pour être admissible, il faut posséder un baccalauréat en droit, en gestion, en informatique ou dans
une discipline connexe, et ce, avec une moyenne jugée satisfaisante. L’expérience de travail n’est
pas obligatoire ; toutefois, elle pourra être considérée lors de l’analyse des dossiers. Ce programme
étant contingenté, la direction du programme ne s’engage pas à accepter tous les candidats qui
satisfont aux conditions d’admissibilité. Le comité d’admission s’autorise, à la suite de chaque
demande motivée, d’exempter l’étudiant de certains cours. La reconnaissance éventuelle des crédits
se base sur l’analyse individuelle des dossiers d’admission. Une bonne connaissance du français et
de l’anglais est requise.

1.6.5 Programmes en finance mathématique et computationnelle

Pour être admissible aux programmes de DESS et de M.Sc. en finance mathématique et computa-
tionnelle, le candidat être titulaire d’un des diplômes suivants : B.Sc. spécialisé en mathématiques,
B.Sc. spécialisé bi disciplinaire en Mathématiques et Informatique, en Mathématiques et Physique,
en Mathématiques et Économie, B.Sc. avec majeure en mathématiques ou encore attester d’une for-
mation jugée équivalente, et avoir conservé une moyenne minimale de 3,2 sur 4,3 ou l’équivalent.
Une bonne connaissance du français et de l’anglais est requise.

https://admission.umontreal.ca/programmes/maitrise-en-finance-

mathematique-et-computationnelle/admission-et-reglements/

1.7 Pièces à fournir au moment d’une demande d’admission

Les demandes d’admission doivent être complétées en ligne ; pour tous les détails concernant le
processus d’admission, consulter

http://www.etudes.umontreal.ca/admission/demande.html

Pour tous les programmes, les pièces à fournir comprennent, outre le formulaire de demande d’ad-
mission et le paiement de la demande, un acte de naissance et les relevés de notes universitaires com-
plets, incluant une attestation d’obtention pour chaque diplôme universitaire. De plus, des pièces
additionnelles sont requises selon la situation du candidat (citoyen canadien ou non, résident du
Québec ou non, étudiant français) ; voir

http://www.futursetudiants.umontreal.ca/fr/admission/remplir-

une-demande/envoi-des-documents.html

Les autres pièces à fournir varient selon les programmes ; pour connaître la liste des pièces addi-
tionnelles, voir

http://www.etudes.umontreal.ca/admission/doc_requis/

listePieces.html

11

https://admission.umontreal.ca/programmes/maitrise-en-finance-mathematique-et-computationnelle/admission-et-reglements/
https://admission.umontreal.ca/programmes/maitrise-en-finance-mathematique-et-computationnelle/admission-et-reglements/
http://www.etudes.umontreal.ca/admission/demande.html
http://www.futursetudiants.umontreal.ca/fr/admission/remplir-une-demande/envoi-des-documents.html
http://www.futursetudiants.umontreal.ca/fr/admission/remplir-une-demande/envoi-des-documents.html
http://www.etudes.umontreal.ca/admission/doc_requis/listePieces.html
http://www.etudes.umontreal.ca/admission/doc_requis/listePieces.html

Pour le programme de doctorat en informatique, le candidat doit remplir le formulaire de Candida-
ture au programme de Ph.D., qui comprend une esquisse du projet de recherche, l’acceptation par
un directeur de recherche (qui doit signer le formulaire) et un plan de financement des études :

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/

Documents/3-Ressources-services/Ressources-formulaires/

candphd.pdf

En cas de doutes sur les pièces à fournir pour les différents programmes, n’hésitez pas à communi-
quer avec le responsable du programme ou TGDE des cycles supérieurs (voir section 4 pour la liste
des responsables de chaque programme).

2 Règlement pédagogique du DIRO

2.1 Annuaire de la FESP

Le présent guide n’a pas pour but de remplacer l’annuaire de la Faculté des études supérieures et
postdoctorales (FESP). Cet annuaire est disponible à l’adresse suivante :

http://www.etudes.umontreal.ca/publications/annu_pdf/2011-

2012/2e3eCycle/FAS_tap.pdf

Il contient les extraits pertinents pour les cours de la Faculté des arts et sciences dont fait partie le
DIRO. Cet annuaire contient beaucoup de renseignements importants, et il faut vous habituer à le
consulter. Vous y trouverez en particulier :

• le règlement général de l’Université (pages numérotées en chiffres romains) ;
• le règlement pédagogique de la FESP ;
• le règlement pédagogique du deuxième cycle ;
• le règlement pédagogique du troisième cycle ;
• la description des programmes d’informatique et le répertoire des cours d’informatique.

C’est l’annuaire publié au début de vos études qui contient les détails du programme auquel vous
êtes admis. Les programmes peuvent être modifiés d’une année à l’autre, et les annuaires suivants
refléteront ces changements. Il est donc important que vous vous référiez à l’annuaire publié au
début de vos études à titre de référence pour toute la durée de vos études (et même au-delà).

Notez que des descriptions de cours plus complètes vous seront remises par le professeur lors du
premier cours. Ces descriptions (qui contiennent entre autres des références bibliographiques) se-
ront aussi disponibles sur les sites internet des cours ou sur des présentoirs à côté de la porte de la
gestion académique.

Il est très important que vous lisiez attentivement les règlements et que vous demandiez des explica-
tions au besoin. La gestion académique tentera de souligner les points importants et de vous rendre
attentifs aux embûches, mais elle ne peut pas vous garantir de le faire dans toutes les circonstances.

12

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/3-Ressources-services/Ressources-formulaires/candphd.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/3-Ressources-services/Ressources-formulaires/candphd.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/3-Ressources-services/Ressources-formulaires/candphd.pdf
http://www.etudes.umontreal.ca/publications/annu_pdf/2011-2012/2e3eCycle/FAS_tap.pdf
http://www.etudes.umontreal.ca/publications/annu_pdf/2011-2012/2e3eCycle/FAS_tap.pdf

2.2 Inscription et choix de cours

Au moment de votre inscription au début de chaque trimestre, vous devrez compléter un formu-
laire qui précisera le programme dans lequel vous êtes inscrit, votre statut et les cours auxquels
vous choisissez de vous inscrire durant ce trimestre. Il est important de souligner que le choix de
cours est le résultat d’une consultation entre l’étudiant et son directeur de recherche (ou le
responsable des études). C’est pourquoi l’étudiant et le directeur de recherche (ou le tuteur) doivent
apposer leurs signatures sur le formulaire d’inscription. Outre les intérêts de recherche de l’étudiant,
d’autres aspects doivent être considérés au moment du choix de cours, en particulier la charge de
travail et les horaires des cours. L’étudiant doit fournir un plan global d’études selon l’article 14
du règlement pédagogique de la FESP. Ce plan comprend l’ensemble de ses cours, son projet de
recherche, le calendrier de ses activités et les modalités de son inscription.

Attention, le choix de cours doit être complété avec sérieux, car aucun abandon n’est permis aux
deuxième et troisième cycles.

2.2.1 Statut

Si vous travaillez en même temps que vous faites vos études, vous pouvez vous inscrire à demi
temps. Pour bénéficier du régime des prêts et bourses, il est nécessaire toutefois d’être inscrit à
plein temps ; ce statut est aussi exigé pour les étudiants étrangers. Lorsque vous aurez complété
les exigences minimales de votre scolarité, c’est-à-dire avoir réussi tous les cours exigés et com-
plété le minimum de trimestres requis, choisi votre directeur, enregistré votre sujet de recherche et
réussi l’examen général de synthèse (dans le cas du doctorat), vous pourrez vous inscrire en rédac-
tion. L’inscription en rédaction est valable pour une année et ne comporte pas de demi temps. Elle
coûte également moins cher, mais ne vous donne pas le droit de vous inscrire à des cours ou de
vous inscrire au CEPSUM. Enfin, vous pourrez obtenir le statut Évaluation-correction lorsque votre
mémoire ou votre thèse sera déposé et ce, jusqu’à son acceptation finale.

Le règlement impose une scolarité minimale de trois trimestres à plein temps à la maîtrise et de
six trimestres à plein temps au doctorat. Pour la maîtrise seulement, un trimestre à plein temps
peut également être remplacé par deux trimestres à demi temps. Enfin, aux cycles supérieurs, les
trimestres d’été sont inclus dans l’année universitaire.

La durée maximale de la scolarité à la maîtrise est de 2 ans à plein temps et de 3 ans à demi
temps ; à titre exceptionnel, une prolongation d’une année au maximum peut être accordée. En
cas de difficultés, vous pouvez également demander un maximum de 3 trimestres de suspension,
consécutifs ou non. Pour le doctorat, les durées maximales sont de 5 ans à plein temps et de 7 ans
à demi temps ; dans les deux cas, une prolongation exceptionnelle d’un an au maximum peut être
accordée.

Vous devez demeurer inscrit jusqu’à ce que votre thèse, mémoire, rapport de stage ou travail dirigé
soit accepté (et non seulement jusqu’au dépôt), ce qui ajoute quelques mois au processus. Dans le
cas d’un mémoire ou d’une thèse, la FESP requiert un avis de dépôt deux mois au moins avant

13

le dépôt officiel pour éviter une attente trop longue dans la formation du jury. Pour un rapport de
stage ou de travail dirigé, toutes les procédures administratives se font au DIRO, mais un préavis
est également souhaitable.

Les divers statuts ont, pour les besoins du formulaire d’inscription, les codes suivants :

1 = Plein temps
2 = Demi temps
3 = Rédaction du rapport de stage
5 = Études préparatoires à plein temps
6 = Études préparatoires à demi temps
8 = Rédaction du mémoire ou de la thèse
C = Évaluation-correction

2.2.2 Charge de travail

Pour la scolarité normale de maîtrise et de doctorat, deux cours par trimestre sont appropriés pour
une charge à plein temps. Les cours complémentaires doivent être suivis dès le 1er trimestre.

2.2.3 Horaires de cours

L’horaire des cours de cycles supérieurs du DIRO, ainsi que celui des cours du premier cycle,
sont publiés au début de chaque trimestre. Ces horaires mentionnent également les salles de cours.
Attention, ils sont susceptibles d’être modifiés ; vérifiez-les en comparant avec les horaires affichés
sur les tableaux près des bureaux de la gestion académique ou en consultant le site http://
diro.umontreal.ca/programmes-cours/cours-horaires/.

2.3 Système de notation

L’Université de Montréal utilise le système de notation littérale (de A à F), modifiables par des
appréciations (“+” et “–”). Pour le calcul des moyennes, les valeurs qui y sont associées sont A=4,
B=3, C=2, D=1, E=0,5 et F=0; l’appréciation “+” ajoute 0,3 et l’appréciation “–” retranche
0,3 à ces valeurs.

Il faut une note minimale de C pour réussir un cours et une moyenne cumulative minimale de 2,7/4,3
(ou B–) est requise pour l’ensemble des cours. De plus, l’échec à un cours régulier au niveau du
doctorat entraîne l’élimination du programme. En maîtrise, un cours peut être repris, mais la note
de la reprise sera limitée à B–, quelle que soit la note obtenue lors de la reprise.

Si un étudiant doit s’inscrire à plus de neuf crédits de cours préparatoires, on établira des moyennes
séparées pour les cours préparatoires et pour les cours réguliers. Une moyenne minimale de 2,7/4,3
(ou B–) devra alors être maintenue dans les deux cas. Lorsqu’un étudiant a moins de neuf crédits de

14

http://diro.umontreal.ca/programmes-cours/cours-horaires/
http://diro.umontreal.ca/programmes-cours/cours-horaires/

cours préparatoires, ces cours sont appelés complémentaires et sont comptés avec les cours réguliers
dans le calcul de la moyenne cumulative.

2.4 Dates limites importantes

La première date limite provient de l’obligation faite à tous les étudiants de maîtrise en infor-
matique d’identifier un directeur de recherche avant la fin du premier trimestre. Cette exigence est
sérieuse puisque l’absence d’un directeur de recherche peut mener à l’exclusion du programme. S’il
y a une bonne raison qui vous empêche de respecter ce délai, le responsable des études supérieures
peut vous accorder un trimestre de prolongation, à la condition que vous lui en fassiez la demande
par écrit en lui exposant vos raisons. Il ne peut en aucun cas vous accorder plus d’un trimestre de
prolongation.

Vous devez fournir votre plan global d’études avant la fin du 1er trimestre.

La deuxième date limite provient de l’obligation d’enregistrer votre sujet de recherche avant la fin
de votre deuxième trimestre, si vous êtes en maîtrise, et avant la fin de votre troisième trimestre, si
vous êtes au doctorat. Ceci a pour but de vous protéger car il vous réserve ce sujet pour la durée de
votre programme. De plus, vous ne pourrez pas être inscrit en rédaction tant que vous n’aurez pas
enregistré votre projet (sur le formulaire d’enregistrement FESP).

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/

Formulaires/Sujet_recherche_2007.pdf

Au doctorat, vous devez en outre réussir les deux parties (écrite et orale) de l’examen général de
synthèse ainsi que tous les cours avant la fin de votre deuxième année de scolarité.

Attention, toutes les dates limites ci-dessus s’appliquent peu importe que votre statut soit à plein
temps ou à demi temps !

2.5 Règlement disciplinaire sur le plagiat

Dans son Règlement disciplinaire sur le plagiat ou la fraude concernant les étudiants, l’Université
interdit toute forme de plagiat ou de fraude et émet des directives précises en cas d’infraction. Outre
les cas de plagiat liés au copiage ou à la consultation de sources non autorisées durant un examen,
le règlement mentionne d’autres exemples de plagiat malheureusement susceptibles de se produire
aux études supérieures : « l’utilisation totale ou partielle, littérale ou déguisée, d’un texte d’autrui
en le faisant passer pour sien ou sans indication de référence ». Les sanctions en cas d’infraction
peuvent aller de la simple réprimande à l’échec (pour un travail ou un cours), voire à l’exclusion de
l’Université. Le DIRO, en particulier le Comité des études supérieures, veillera scrupuleusement à
l’application de ce règlement, puisque tous les professeurs, chargés de cours et démonstrateurs sont
mis au fait du règlement et de la façon de l’appliquer. Pour plus de détails, voir

http://www.etudes.umontreal.ca/publications/annu_pdf/2011-

2012/reglDisc.pdf

15

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.etudes.umontreal.ca/publications/annu_pdf/2011-2012/reglDisc.pdf
http://www.etudes.umontreal.ca/publications/annu_pdf/2011-2012/reglDisc.pdf

2.6 Rédaction des mémoires et des thèses

La rédaction des mémoires et des thèses obéit à des normes et des directives qui ont été énoncées par
la FESP dans son Guide de présentation et d’évaluation des mémoires de maîtrise et des thèses de
doctorat :

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/

GuidePresentationMemoireThese_versionDS.pdf

2.7 Comités de mémoire et de thèse

À la demande de son directeur de recherche, un étudiant de maîtrise (avec mémoire) et de doctorat
en informatique peut se voir assigner un Comité de mémoire ou de thèse, composé du directeur de
recherche et de deux autres professeurs, dont l’un agira à titre de président. L’objectif de ce Comité
est d’aider l’étudiant dans son cheminement afin de lui permettre de déposer son mémoire ou sa
thèse dans des délais raisonnables.

Typiquement, le Comité agit de la façon suivante :

1. Le Comité demande à l’étudiant de lui remettre dans un délai raisonnable (un à trois mois)
un rapport d’étapes qui contient :
• L’ensemble des travaux réalisés jusqu’à maintenant, en s’inspirant des consignes pré-

sentées dans le Guide de présentation et d’évaluation des mémoires de maîtrise et des
thèses de doctorat ;

• Un plan détaillé des étapes à venir jusqu’au dépôt du mémoire ou de la thèse, incluant
un échéancier détaillé des travaux.

Note : Le dépôt du mémoire ou de la thèse avant la fin du délai exigé pour la remise du
rapport d’étapes met évidemment fin à l’obligation de remettre ce dernier.

2. Suite à l’évaluation du rapport d’étapes, le président du Comité de mémoire ou de thèse
remet au Comité des études supérieures le formulaire Évaluation de rapport d’étapes, dans
lequel il indique les recommandations du Comité de mémoire ou de thèse. Suite à l’appro-
bation du rapport par le Comité des études supérieures, un exemplaire signé par le président
du Comité de mémoire ou de thèse et par le responsable des études supérieures est remis à
l’étudiant.

3. Dans le formulaire Évaluation de rapport d’étapes, le Comité de mémoire ou de thèse et le
Comité des études supérieures formulent l’une des trois recommandations suivantes :
• L’étudiant est autorisé à poursuivre son cheminement le menant vers le dépôt du mé-

moire ou de la thèse, en tenant compte des Suggestions à l’étudiant proposées par le
Comité de mémoire ou de thèse ;

• L’étudiant n’est pas autorisé à poursuivre son cheminement, auquel cas le Comité des
études supérieures recommandera au doyen de la FESP de mettre fin à la candidature de
l’étudiant, selon les termes des articles 58(g) pour la maîtrise et 88(i) pour le doctorat ;

16

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/GuidePresentationMemoireThese_versionDS.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/GuidePresentationMemoireThese_versionDS.pdf

• L’étudiant doit remettre au Comité de mémoire ou de thèse une version corrigée et
finale du rapport d’étapes dans un délai raisonnable (un à trois mois), en procédant aux
corrections demandées dans la section Suggestions à l’étudiant. Suite à l’évaluation de
cette version corrigée du rapport d’étapes, un nouveau formulaire Évaluation du rapport
d’étapes devra être complété, et seule l’une des deux recommandations précédentes
pourra y être proposée.

4. Les étapes 1 à 3 sont répétées à tous les trois trimestres d’inscription en rédaction.

2.8 Particularités du doctorat

2.8.1 Passage direct du deuxième au troisième cycle

Si le dossier d’un candidat est de bonne qualité, le règlement de la FESP prévoit la possibilité, sur
recommandation du directeur de recherche, d’un passage accéléré du deuxième au troisième cycle
sans dépôt de mémoire. Un tel passage direct ne peut s’effectuer qu’une fois les cours complétés
après un deuxième ou troisième trimestre à plein temps. L’étudiant ne reçoit pas le grade de M.Sc.,
mais pourra demander celui-ci lorsqu’il aura complété sa scolarité minimale de Ph.D. et réussi
l’examen général de synthèse, s’il abandonne le programme de Ph.D.

2.8.2 Examen général de synthèse

Il est souhaitable que les futurs détenteurs d’un Ph.D. en informatique de l’Université de Montréal
aient une connaissance de l’informatique plus vaste que leur seul domaine d’expertise et qu’ils aient
des connaissances adéquates des grands thèmes et problèmes de la science informatique. Une façon
d’atteindre cet objectif est de soumettre les candidats à un examen général de synthèse dont toutes
les composantes doivent être complétées avant la fin du sixième trimestre de scolarité, sous peine
d’exclusion du programme.

Cet examen de synthèse comprend trois parties :

1. La première partie vérifie le niveau des connaissances de base des étudiants portant sur
le contenu des cours IFT6001 (IFT2015) (Structures de données) et IFT6002 (IFT2125)
(Introduction à l’algorithmique). L’étudiant devra s’inscrire aux cours IFT6001 et IFT6002
dès le premier trimestre de sa scolarité. L’évaluation ne portera que sur les examens (mi-
session et final), et le candidat devra obtenir une note supérieure ou égale à B+ pour chacun
des deux cours. Si l’étudiant obtient une note inférieure à B+ dans un des cours, il devra
reprendre les examens de ce cours lors du prochain trimestre où ce cours est offert. De plus
le cours ne peut être repris qu’une seule fois.
Notez qu’il existe des mesures permettant l’exemption de cette première partie pour les
étudiants exceptionnels.

17

2. La deuxième partie vérifie le niveau des connaissances spécialisées des étudiants dans leur
domaine de recherche et prend la forme d’un examen écrit qui est offert aux trimestres d’au-
tomne et d’hiver. Le candidat doit obtenir une note minimale de B à l’examen. Si l’étudiant
obtient une note inférieure à B, il doit reprendre l’examen au cours du trimestre suivant. De
plus l’examen ne peut être repris qu’une seule fois.
Cet examen est administré par un comité départemental qui rend disponible sur le site web
du DIRO les précisions concernant les références bibliographiques et les professeurs qui
rédigeront les sujets des examens durant l’année courante.

3. La troisième partie est une présentation du sujet de recherche de l’étudiant. Cette partie vise
à vérifier que l’étudiant a bien identifié son sujet de thèse, qu’il connaît bien son domaine
de recherche et qu’il dispose déjà d’idées prometteuses qui lui permettront de terminer avec
succès son programme d’études, et ce dans un délai raisonnable.

La troisième partie de l’examen est individuelle, c’est-à-dire qu’un jury est constitué pour chaque
étudiant. Le jury est composé du ou des directeurs de recherche et de deux autres professeurs (un
président et un membre). L’examen consiste en une présentation orale et un rapport écrit qui doit
être remis aux membres du jury au moins une semaine avant la date prévue de la présentation. Si,
à la lecture du document, le jury ne croit pas que le candidat est prêt à effectuer sa présentation, il
peut soit retarder la date de la présentation et exiger une nouvelle version du rapport, soit décider
que l’étudiant a échoué.

C’est l’étudiant, avec l’accord de son directeur de recherche, qui demande la formation du jury
auprès de la direction des études supérieures, et c’est le président du jury qui organise la présentation
à laquelle sont conviés tous les membres du département.

Le contenu précis du rapport et de la présentation sont déterminés par l’étudiant en collaboration
avec son directeur ; toutefois, à titre indicatif, l’étudiant devrait produire un rapport de 30 à 40
pages dans lequel il présente son sujet de recherche et démontre une connaissance du domaine au
moyen d’une revue bibliographique qui identifie les contributions majeures et établit des relations
avec le sujet choisi. En somme, le rapport devrait convaincre le jury que le sujet est intéressant et
prometteur et que le candidat est capable de s’y attaquer et de produire des résultats tangibles dans
des délais raisonnables. Le rapport devrait aussi contenir un échéancier réaliste.

D’une durée d’environ 45 minutes, la présentation du sujet de thèse reprend les points importants du
rapport. Par respect pour les auditeurs qui ne sont pas membres du jury, la présentation ne devrait
pas supposer une lecture préalable du rapport, qui sert principalement à appuyer les affirmations
faites lors de l’exposé oral.

À la fin de la présentation, les membres du jury décident si l’étudiant a réussi ou non cette partie de
l’examen général de synthèse et communiquent leur décision à la gestion académique.

18

2.9 Particularités de la maîtrise

2.9.1 Avec stage

Politique du stage de maîtrise (IFT6916)
Le rapport de stage doit démontrer que l’étudiant est capable de bien rédiger et présenter les résultats
de ses travaux. (voir section XVII du règlement pédagogique de la FESP).

Formulaire d’enregistrement du stage
Le formulaire de demande d’un étudiant pour un stage de maîtrise doit être approuvé par le di-
recteur du stage au sein de l’organisme, le directeur de recherche départemental et le responsable
départemental.

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/

Documents/1-Programmes-cours/2-3-cycle/Stage/Enregistrement_

de_stage_FORM.pdf

Durée du stage
La durée du stage est minimum 6 mois.

Rémunération
La rémunération est établie entre l’organisme qui parraine le stage et l’étudiant.

Rapport de stage
Un rapport détaillé doit être soumis au plus tard 3 mois après la fin du stage. Un jury formé d’un
président (le directeur de recherche) et d’un membre (professeur au DIRO), évaluent le travail de
l’étudiant en se basant sur les critères suivants :

1. Pertinence du sujet

2. Qualité du travail

3. Contribution de l’étudiant

4. Qualité du rapport

Suite au stage et après examen du rapport, le jury attribue une note littérale. Si l’étudiant obtient
une note d’au moins C pour le rapport de stage, il obtient les 22 crédits attribués pour le stage..

19

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Stage/Enregistrement_de_stage_FORM.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Stage/Enregistrement_de_stage_FORM.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Stage/Enregistrement_de_stage_FORM.pdf

Confidentialité
Si la compagnie veut que le rapport ne soit pas rendu public immédiatement, l’étudiant doit aussi
déposer un rapport sommaire de dix pages qui permet de juger de la pertinence du projet, de la
qualité du travail, et de la contribution de l’étudiant. Ce rapport sommaire doit avoir un minimum
de 10 pages. Seul ce rapport sommaire sera disponible pour consultation pendant une période de 2
ans après la fin du stage. Un représentant de la compagnie doit confirmer par écrit que le rapport
complet deviendra document public dans un délai de deux ans après le dépôt du rapport. Cette
confirmation écrite sera classée dans le dossier de l’étudiant. La copie du rapport sommaire est
conservée au département et peut être consultée sur demande et sur place.

2.9.2 Avec travail dirigé

Politique du travail dirigé de maîtrise (IFT6901 et IFT6902)
Une page Web recense toutes les propositions de travaux dirigés par les professeurs du département.
L’étudiant intéressé par un sujet discute directement avec le professeur.

Formulaire d’enregistrement de travail dirigé
En cas d’entente entre l’étudiant et le professeur, un formulaire d’enregistrement de travail dirigé
devra être complété et remis à la TGDE des cycles supérieurs.

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/

Documents/1-Programmes-cours/2-3-cycle/Travail_Dirigé/Form_

Enregistrement_Travail_dirigé.pdf

Durée du travail dirigé
2 périodes de 3 mois ou plus au DIRO.

Rapport de travail dirigé
Un court rapport d’au maximum 20 pages sera remis à la TGDE des cycles supérieurs en version
électronique faisant mention des enjeux du sujet et les réalisations.

Suite à chaque travail dirigé et après examen du rapport, le jury attribue une note littérale. Si l’étu-
diant obtient une note d’au moins C pour le rapport de travail dirigé, il obtient les 11 crédits attribués
pour chacun des travaux dirigés (IFT 6901 et IFT 6902)

20

http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Travail_Dirig�/Form_Enregistrement_Travail_dirig�.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Travail_Dirig�/Form_Enregistrement_Travail_dirig�.pdf
http://diro.umontreal.ca/fileadmin/Documents/FAS/Informatique/Documents/1-Programmes-cours/2-3-cycle/Travail_Dirig�/Form_Enregistrement_Travail_dirig�.pdf

2.10 Cheminements typiques

2.10.1 Cheminement d’un étudiant à la maîtrise

Trimestre de scolarité Émis par l’étudiant Reçu par l’étudiant
demande d’admission

avis d’admission
Trimestre préparatoire
(0-2 selon le nb de crédits)*

inscription
cours préparatoires

Premier trimestre de scolarité** inscription
cours complémentaires
cours réguliers
choix du directeur

Deuxième trimestre de scolarité inscription
cours réguliers
choix du sujet de recherche
enregistrement du sujet

http://www.fesp.

umontreal.ca/fileadmin/

Documents/Cheminement/

Formulaires/Sujet_

recherche_2007.pdf

Troisième trimestre de scolarité
(minimum)

inscription
cours réguliers

Quatrième trimestre** inscription en rédaction
Cinquième trimestre** inscription en rédaction
Sixième trimestre**
(maximum)

inscription en rédaction
dépôt du mémoire,
du rapport de stage
ou du travail dirigé

* les cours préparatoires doivent être suivis durant le trimestre préparatoire
** inscription obligatoire à chaque trimestre, y compris l’été

Étapes de dépôt et acceptation du mémoire, du rapport de stage ou du travail dirigé
(prévoir environ 1 trimestre)

Par l’étudiant Par le département Par la FESP
avis de dépôt

nomination du jury
dépôt

envoi au jury
rapport préliminaire

corrections
rapport définitif

octroi du grade

21

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf

2.10.2 Cheminement d’un étudiant au doctorat

Trimestre de scolarité Émis par l’étudiant Reçu par l’étudiant
demande d’admission
choix du directeur

avis d’admission
Trimestre préparatoire
(0-2 selon le nb de crédits)

inscription
cours préparatoires

Premier trimestre
de scolarité*

inscription
cours réguliers et complémentaires
première partie de l’examen
général de synthèse
(connaissances de base)

Deuxième trimestre
de scolarité*

inscription
cours réguliers et complémentaires

Troisième trimestre
de scolarité*

inscription
cours réguliers et complémentaires
choix du sujet de recherche et
enregistrement du sujet
deuxième partie de l’examen
général de synthèse
(connaissances spécialisées)

http://www.fesp.

umontreal.ca/fileadmin/

Documents/Cheminement/

Formulaires/Sujet_

recherche_2007.pdf

Quatrième trimestre
de scolarité*

inscription
troisième partie de l’examen
général de synthèse
(présentation du sujet de recherche)

Cinquième trimestre
de scolarité*

inscription

Sixième trimestre
de scolarité* (minimum)

inscription

Septième au quatorzième
trimestre*

rédaction de la thèse et
inscription en rédaction

Quinzième trimestre
(maximum)

dépôt de la thèse

* inscription obligatoire à chaque trimestre, y compris l’été

22

http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf
http://www.fesp.umontreal.ca/fileadmin/Documents/Cheminement/Formulaires/Sujet_recherche_2007.pdf

Étapes de dépôt et acceptation d’une thèse
(prévoir environ 2 trimestres)

par l’étudiant par le département par la FESP
avis de dépôt

nomination du jury
dépôt

envoi au jury
rapport préliminaire rapport de l’externe

corrections
rapport de synthèse
recommandation de soutenance

avis de soutenance
soutenance rapport définitif

octroi du grade

2.10.3 Cheminement des étudiants dans les autres programmes

Le cheminement d’un étudiant au programme de M.Sc. en bio-informatique est identique à celui
d’un étudiant au programme de M.Sc. en informatique, sauf que l’admission est conditionnelle à ce
qu’un professeur accepte de diriger l’étudiant.

Le cheminement d’un ’étudiant au programme de Ph.D. en bio-informatique est identique à ce-
lui d’un étudiant au programme de Ph.D. en informatique, à l’exception de l’examen général de
synthèse qui est limité à une présentation orale du sujet de recherche. Cette partie doit être ac-
compagnée d’un document écrit décrivant la problématique du sujet et contenant une bibliographie
sérieuse, ainsi que les axes de recherche prévus.

Pour le cheminement d’un étudiant à la maîtrise en commerce électronique, voir le site :

http://diro.umontreal.ca/programmes-cours/cycles-superieurs/

maitrise-en-commerce-electronique/

Pour le cheminement d’un étudiant au DESS ou à la maîtrise en finance mathématique et computa-
tionnelle, voir les sites :

http://www.etudes.umontreal.ca/index_fiche_prog/223910_desc.html

http://www.etudes.umontreal.ca/index_fiche_prog/223911_desc.html

23

http://diro.umontreal.ca/programmes-cours/cycles-superieurs/maitrise-en-commerce-electronique/
http://diro.umontreal.ca/programmes-cours/cycles-superieurs/maitrise-en-commerce-electronique/
http://www.etudes.umontreal.ca/index_fiche_prog/223910_desc.html
http://www.etudes.umontreal.ca/index_fiche_prog/223911_desc.html

3 La vie au DIRO

3.1 Bourses et financement

Le Bureau de l’aide financière (Pavillon J.A. De Sève, 2332 boul. Édouard-Montpetit local A4302,
http://www.baf.umontreal.ca, téléphone 514-343-6145) publie un répertoire des bourses
offertes par les divers organismes publics, parapublics et privés. On peut également s’y procurer la
brochure concernant les règles d’attribution des prêts et bourses aux étudiants, ainsi que celles
concernant les règles relatives aux immigrants reçus ou résidents permanents.

La plupart des bourses proviennent de grands organismes tels le CRSNG et le FQRNT, mais di-
verses autres bourses et compléments de bourses proviennent de l’Université, de la FESP et aussi
du DIRO. Notez que ces bourses sont en grande mesure attribuées selon des critères d’excellence ;
par exemple, le CRSNG exige que les candidats maintiennent une moyenne d’au moins 3,5/4,3.

Pour les finissants d’un cycle d’études qui envisagent d’entreprendre des études au cycle suivant,
il est important de participer aux concours de bourses du CRSNG et du FQRNT. Ces demandes
doivent être faites un an avant l’entrée dans le programme pour lequel vous demandez la bourse. Le
DIRO assure la centralisation d’une bonne part de ces demandes. Renseignez-vous à ce sujet auprès
de la gestion académique. Le répertoire des bourses d’études supérieures est disponible à la Faculté
des études supérieures et postdoctorales, 2910 boul. Édouard-Montpetit ; voir aussi

http://www.fesp.umontreal.ca/fr/le-soutien-financier/liens-

utiles.html

Calendrier annuel des concours de bourses :

http://www.fesp.umontreal.ca/fr/calendrier-des-bourses.html

Bien que la plupart des bourses soient réservées aux citoyens canadiens et aux résidents perma-
nents du Canada, il existe des concours destinés aux étudiants étrangers. Par exemple, l’Université
de Montréal accorde à ces derniers un certain nombre d’exemptions de frais supplémentaires de
scolarité. Nous encourageons d’ailleurs les étudiants étrangers à soumettre une demande de bourse
d’exemption de frais de scolarité avant même leur arrivée au DIRO, soit dès que leur admission est
confirmée. Pour un grand nombre de pays, il y a également des ententes bilatérales avec le gouver-
nement du Canada. Dans ce cas, l’étudiant doit prouver qu’il a fait les démarches nécessaires dans
son pays auparavant. Pour plus d’informations, veuillez consulter le site du Bureau des étudiants
internationaux : http://www.bei.umontreal.ca.

Par ailleurs, plusieurs professeurs du DIRO sont en mesure d’accorder un soutien financier complet
ou partiel à des étudiants à même leur budget de recherche.

Afin de permettre la meilleure attribution des fonds, la FESP et le DIRO vous demanderont de
répondre à certaines questions concernant vos sources de revenus assurées et prévisibles. Les der-
nières statistiques compilées indiquent un niveau de financement de plus d’un demi-million de
dollars à chacun des cycles supérieurs.

24

http://www.baf.umontreal.ca
http://www.fesp.umontreal.ca/fr/le-soutien-financier/liens-utiles.html
http://www.fesp.umontreal.ca/fr/le-soutien-financier/liens-utiles.html
http://www.fesp.umontreal.ca/fr/calendrier-des-bourses.html
http://www.bei.umontreal.ca

3.1.1 Politique de financement du DIRO

Objectifs :

• Encourager les étudiants de premier cycle à poursuivre des études supérieures.
• Assurer aux étudiants de maîtrise et de doctorat un apport financier minimum afin de les

aider à se consacrer à plein temps à leurs études et à leurs travaux de recherche.
• Réduire la durée des études supérieures.

Maîtrise

Admissibilité : Sont admissibles au financement les étudiants de maîtrise inscrits avec le sta-
tut rédaction au DIRO.

Durée : La politique s’applique en deuxième année de maîtrise.

Montant : L’aide financière provenant de toutes sources doit être d’au moins 3 000 $ par
trimestre.

Doctorat

Admissibilité : Sont admissibles au financement les étudiants au doctorat inscrits avec le sta-
tut plein temps ou rédaction au DIRO. Les étudiants à demi temps ne sont
pas couverts par la politique (les trois premiers trimestres d’études au doctorat
doivent nécessairement être faits à plein temps).

Durée : La politique s’applique durant les 12 premiers trimestres d’inscription (4 ans).

Montant : L’aide financière provenant de toutes sources doit être d’au moins 4 000 $ par
trimestre avant la réussite de l’examen général de synthèse et de 5 000 $ par
trimestre par la suite.

Autant à la maîtrise qu’au doctorat, les montants qui contribuent au financement sont les suivants :

• Aide financière de toute forme fournie par le ou les directeurs de recherche
• Bourses départementales offertes dans le cadre de l’entente de financement avec la FESP
• Bourses offertes par la FESP et l’Université de Montréal
• Assistanats d’enseignement (démonstrations, charges de cours) au DIRO ou à la DESI
• Co-administration des laboratoires
• Bourses externes, telles les bourses des organismes subventionnaires gouvernementaux

CRSNG et FRQNT, les bourses de la francophonie et les bourses octroyées par des pays
étrangers à leurs ressortissants

Il faut noter que tout revenu provenant d’un travail réalisé à l’extérieur du département sera égale-
ment comptabilisé. Par ailleurs, on ne comptera pas comme un revenu l’exemption des frais sup-
plémentaires de scolarité.

25

3.2 Votre association étudiante

L’Association des étudiants et étudiantes du DIRO est mieux connue sous son sigle, l’AEDIROUM.
Sa présence au sein de la vie étudiante se manifeste principalement de deux façons. Les repré-
sentants élus siègent sur divers comités, tant au sein du département que dans les instances re-
présentatives plus élargies au sein de la communauté universitaire, telles la FAECUM. Les re-
présentants siègent et ont droit de vote à l’assemblée départementale et au Comité des études :
c’est là que sont discutées et adoptées les politiques touchant de près les conditions de vie et les
conditions académiques des étudiants au département (réforme des programmes, financement mi-
nimum garanti aux cycles supérieurs, etc.). De plus, l’AEDIROUM fournit plusieurs services à
ses membres tels que l’animation culturelle et sportive, l’utilisation d’un local, l’organisation de
rencontres informelles étudiants-professeurs (lire partys), la participation à des tournois sportifs in-
terdépartementaux, etc. Le coût de ces services est défrayé à même la cotisation incluse dans les
frais de scolarité. Vous pouvez communiquer avec votre association via le courrier électronique à
<aediroum@iro.umontreal.ca>. Vous pouvez aussi consulter le site de l’AEDIROUM à
l’adresse http://aediroum.iro.umontreal.ca.

26

mailto:aediroum@iro.umontreal.ca
http://aediroum.iro.umontreal.ca

4 Organisation du DIRO

Directeur : Houari Sahraoui

Responsable des études supérieures : Stefan Monnier
<resp-etudesup@iro.umontreal.ca>

Responsable du premier cycle : Michel Boyer

Responsable bio-informatique : Sylvie Hamel

Responsable commerce électronique : Abdelhakim Hafid

Responsable finance mathématique et computationnelle : Manuel Morales

Responsable de l’examen général de synthèse : Jean Meunier

Comité des études supérieures : Stefan Monnier
Philippe Langlais
Jean-Yves Potvin
Pierre Poulin

Adjointe au directeur : Linda Lamarre

Assistantes à la gestion des dossiers étudiants :

Deuxième et troisième cycles : Céline Bégin bureau 2151 tél. : 514-343-6111
<agde3@iro.umontreal.ca> poste 3492

Premier cycle : Susana Hernandez bureau 2143 tél. : 514-343-7476
<agde1@iro.umontreal.ca>

Secrétariat : Véronique Sage bureau 2194 tél. : 514-343-6602
<information@iro.umontreal.ca>

27

mailto:resp-etudesup@iro.umontreal.ca
mailto:agde3@iro.umontreal.ca
mailto:agde1@iro.umontreal.ca
mailto:information@iro.umontreal.ca

4.1 Domaines d’intérêts des professeurs

AÏMEUR, Esma, professeure titulaire
Ph.D. (Paris 6, 1994)
Bur. : 2361 Tél. : 514-343-6794
<aimeur@iro.umontreal.ca>

Intelligence artificielle, systèmes tuto-
riels intelligents, apprentissage machine,
e-Learning, commerce électronique, sys-
tèmes de recommandation, médias sociaux,
préservation de la vie privée, sécurité de
l’information

BASTIN, Fabian, professeur agrégé
Ph.D. (Namur, 2004)
Bur. : 3367 Tél. : 514-343-6952
<bastin@iro.umontreal.ca>

Optimisation stochastique, optimisation
non-linéaire, simulation, choix discrets

BELLEC, Pierre, professeur adjoint sous octroi
Ph.D. (Paris XI Orsay, 2006)
Bur. : 3373 Tél. : 514-343-6111 #15929
<pierre.bellec@criugm.qc.ca>

Fouilles de données, optimisation de chaine
de traitement, neuroimagerie

BENGIO, Yoshua, professeur titulaire
Ph.D. (McGill, 1991)
Bur. : 3339 Tél. : 514-343-6804
<bengioy@iro.umontreal.ca>

Apprentissage profond, modèles génératifs
non-supervisés, traduction automatique, gé-
nération automatique de parole, réseaux ré-
currents

BOYER, Michel, professeur agrégé
Ph.D. (Montréal, 1976)
Bur. : 3347 Tél. : 514-343-7220
<boyer@iro.umontreal.ca>

Informatique théorique, calcul et informa-
tion quantique

BRASSARD, Gilles, professeur titulaire
Ph.D. (Cornell, 1979)
Bur. : 2215 Tél. : 514-343-6807
<brassard@iro.umontreal.ca>

Cryptographie quantique et classique, in-
formatique quantique, intrication, algorith-
mique, fondements de l’informatique et de
la mécanique quantique, protection de la vie
privée

CSÜRÖS, Miklós, professeur agrégé
Ph.D. (Yale, 2000)
Bur. : 3149 Tél. : 514-343-6111 #1655
<csuros@iro.umontreal.ca>

Algorithmes, analyse de séquences, géno-
mique comparative, évolution moléculaire,
séquençage de génomes

COURVILLE, Aaron, professeur adjoint
Ph.D. (Pennsylvanie, 2006)
Bur. : 3253 Tél. : 514-343-6111 #3520
<courvila@iro.umontreal.ca>

Apprentissage profond, modèles probabi-
listes et inférence, apprentissage non su-
pervisé, vision artificielle, conditionnement
classique et opérant

EL MABROUK, Nadia, prof. titulaire
Ph.D. (Paris VII, 1996)
Bur. : 3163 Tél. : 514-343-7481
<mabrouk@iro.umontreal.ca>

Algorithmique, génomique comparative,
évolution, réarrangements, famille de gènes,
optimisation combinatoire

28

mailto:aimeur@iro.umontreal.ca
mailto:bastin@iro.umontreal.ca
mailto:pierre.bellec@criugm.qc.ca
mailto:bengioy@iro.umontreal.ca
mailto:boyer@iro.umontreal.ca
mailto:brassard@iro.umontreal.ca
mailto:csuros@iro.umontreal.ca
mailto:courvila@iro.umontreal.ca
mailto:mabrouk@iro.umontreal.ca

FAMELIS, Michalis, professeur adjoint
Ph.D. (Toronto, 2016)
Bur. : Tél. :
<famelis@cs.utoronto.ca>

FEELEY, Marc, professeur titulaire
Ph.D. (Brandeis, 1993)
Bur. : 3341 Tél. : 514-343-7477
<feeley@iro.umontreal.ca>

Langages de programmation, programma-
tion fonctionnelle, compilation, gestion mé-
moire automatique, traitement parallèle, ar-
chitecture des ordinateurs

FERLAND, Jacques, professeur associé
Ph.D. (Stanford, 1971)
Bur. : 3359 Tél. : 514-343-5687
<ferland@iro.umontreal.ca>

Métaheuristiques, transport, gestion de pro-
jets, exploitation minière

FRASSON, Claude, professeur titulaire
Doctorat (Nice, 1974, 1981)
Bur. : 2363 Tél. : 514-343-7019
<frasson@iro.umontreal.ca>

Intelligence émotionnelle, fonctionnement
du cerveau du point de vue apprentissage, in-
telligence artificielle, systèmes tutoriels in-
telligents, stratégies pédagogiques, agents
pédagogiques intelligents

FREJINGER, Emma, professeure adjointe
Ph.D. (Lausanne, 2008)
Bur. : 3385 Tél. : 514-343-6111 #47662
<frejinge@iro.umontreal.ca>

Modélisation et optimisation de réseaux de
transport, modélisation de choix discrets,
choix d’itinéraires

GENDRON, Bernard, professeur titulaire
Ph.D. (Montréal, 1994)
Bur. : 3531 Tél. : 514-343-7240
<gendron@iro.umotnreal.ca>

Optimisation combinatoires, programmation
en nombres entiers, optimisation de réseaux,
décomposition en optimisation, applications
en transport et logistique

HAFID, Abdelhakim, professeur titulaire
Ph.D. (Montréal, 1996)
Bur. : 2219 Tél. : 514-343-2446
<ahafid@iro.umontreal.ca>

Réseaux mobiles, transport intelligent,
nuage informatique

HAHN, Gena, professeur titulaire
Doctorat (Paris-Sud, 1986)
Bur. : 3351 Tél. : 514-343-6806
<hahn@iro.umontreal.ca>

Théorie des graphes finis et infinis, combi-
natoire, homomorphismes des graphes, ap-
plications de graphes de Cayley aux réseaux
d’interconnexion, jeux de policiers et vo-
leurs de graphes.

HAMEL, Sylvie, professeure agrégée
Ph.D. (UQAM, 2002)
Bur. : 3161 Tél. : 514-343-6111 #3504
<hamel@iro.umontreal.ca>

Algorithmique, génomique comparative, re-
cherche de motifs, distances entre génomes,
combinatoire des mots, complexité de calcul

L’ÉCUYER, Pierre, professeur titulaire
Ph.D. (Montréal, 1983)
Bur. : 3361 Tél. : 514-343-2143
<lecuyer@iro.umontreal.ca>

Modélisation, simulation, optimisation sto-
chastiques, génération de valeurs pseudo-
aléatoires, méthodes Monte Carlo et quasi
Monte Carlo

29

mailto:famelis@cs.utoronto.ca
mailto:feeley@iro.umontreal.ca
mailto:ferland@iro.umontreal.ca
mailto:frasson@iro.umontreal.ca
mailto:frejinge@iro.umontreal.ca
mailto:gendron@iro.umotnreal.ca
mailto:ahafid@iro.umontreal.ca
mailto:hahn@iro.umontreal.ca
mailto:hamel@iro.umontreal.ca
mailto:lecuyer@iro.umontreal.ca

LACOSTE-JULIEN, Simon, professeur adjoint
Ph.D. (Berkeley, 2009)
Bur. : 3339, Tél. : 514-343-6822
<simon.lacoste-julien@umontreal.ca>

LANGLAIS, Philippe, professeur titulaire
Doctorat (Avignon, 1995)
Bur. : 2233 Tél. : 514-343-6111 #47494
<felipe@iro.umontreal.ca>

Intelligence artificielle, traitement statistique
des langues naturelles, traduction probabi-
liste, extraction de connaissances à partir de
textes (Big Data),

LAPALME, Guy, professeur titulaire
Ph.D. (Montréal, 1980)
Bur. : 2223 Tél. : 514-343-6111 #47493
<lapalme@iro.umontreal.ca>

Résumé automatique, traduction assistée par
ordinateur, génération de texte, Web séman-
tique

MAJOR, François, professeur titulaire
Ph.D. (Montréal, 1990)
Bur. : 1306-11 (IRIC) Tél. : 514-343-6752
<major@iro.umontreal.ca>

Prédiction et modélisation de structures tri-
dimentionnelles d’ARN, étude des méca-
niques de régulation de l’expression géné-
tique, ingénierie d’ARN

MARCOTTE, Patrice, professeur titulaire
Ph.D. (Montréal, 1982)
Bur. : 2163 Tél. : 514-343-5941
<marcotte@iro.umontreal.ca>

Transport, gestion de revenu, tarification,
programmation à deux niveaux, inéquations
variationnelles, équilibres de réseaux

MCKENZIE, Pierre, professeur titulaire
Ph.D. (Toronto, 1984)
Bur. : 3143 Tél. : 514-343-6176
<mckenzie@iro.umontreal.ca>

Algorithmes algébriques, caractérisation de
classes de complexité, complexité du calcul,
compromis temps-mémoire, complexité des-
criptive, théorie des automates, circuits boo-
léens, réseaux de Petri

MEUNIER, Jean, professeur titulaire
Ph.D. (Montréal, 1989)
Bur. : 2387 Tél. : 514-343-7107
<meunier@iro.umontreal.ca>

Traitement d’images, vidéosurveillance,
imagerie médicale

MIGNOTTE, Max, professeur titulaire
Ph.D. (Rennes, 1998)
Bur. : 2377 Tél. : 514-343-5747
<mignotte@iro.umontreal.ca>

Traitement d’images, Segmentation et res-
tauration d’image, reconstruction 3D

MONNIER, Stefan, professeur agrégé
Ph.D. (Yale, 2003)
Bur. : 3343 Tél. : 514-343-6111 #47617
<monnier@iro.umontreal.ca>

Langage de programmation, systèmes de
types, programmation fonctionnelle, sécurité
basée sur les types, gestion mémoire

NIE, Jian-Yun, professeur titulaire
Ph.D. (Grenoble, 1990)
Bur. : 2227 Tél. : 514-343-2263
<nie@iro.umontreal.ca>

Recherche d’informations, analyse des
langues naturelles, intelligence artificielle

30

mailto:simon.lacoste-julien@umontreal.ca
mailto:felipe@iro.umontreal.ca
mailto:lapalme@iro.umontreal.ca
mailto:major@iro.umontreal.ca
mailto:marcotte@iro.umontreal.ca
mailto:mckenzie@iro.umontreal.ca
mailto:meunier@iro.umontreal.ca
mailto:mignotte@iro.umontreal.ca
mailto:monnier@iro.umontreal.ca
mailto:nie@iro.umontreal.ca

NOWROUZEZAHRAI, Derek, prof. adjoint
Ph.D. (Toronto, 2010)
Bur. : 2347 Tél. : 514-343-6111 #26949
<derek@iro.umontreal.ca>

Synthèse d’image réaliste, rendu interac-
tif, modélisation d’apparence, animation des
fluides, calcul de haute performance

POTVIN, Jean-Yves, professeur titulaire
Ph.D. (Montréal, 1987)
Bur. : 3383 Tél. : 514-343-7093
<potvin@iro.umontreal.ca>

Logistique, tournées de véhicules métaheu-
ristiques, méthodes exactes

POULIN, Pierre, professeur titulaire
Ph.D. (B.C., 1994)
Bur. : 2389 Tél. : 514-343-6780
<poulin@iro.umontreal.ca>

Synthèse d’images, réalisme, éclairage local
et global, modélisation procédurale, anima-
tion

ROY, Sébastien, professeur agrégé
Ph.D. (Montréal, 1999)
Bur. : 2391 Tél. : 514-343-6852
<roys@iro.umontreal.ca>

Aspects tridimentionnels de la vision par
ordinateur, reconstruction stéroscopique,
multi-projection, analyse du mouvement,
immersion, réalité virtuelle

SAHRAOUI, Houari, professeur titulaire
Ph.D. (Paris, 1995)
Bur. : 2359 Tél. : 514-343-5746
<sahraouh@iro.umontreal.ca>

Ingénierie dirigée par les modèles, méthodes
empiriques en génie logiciel, visualisation
du logiciel, compréhension et maintenance
du logiciel.

SALVAIL, Louis, professeur agrégé
Ph.D. (Montréal, 1997)
Bur. : 3369 Tél. : 514-343-6111 #47660
<salvail@iro.umontreal.ca>

Cryptographie quantique (théorique et expé-
rimentale) et classique, informatique quan-
tique, théorie de l’information quantique, sé-
curité informatique

STEWART, Neil F., professeur titulaire
Ph.D. (Toronto, 1968)
Bur. : 2357 Tél. : 514-343-7483
<stewart@iro.umontreal.ca>

Modélisation de solides, questions de robus-
tesse, bases mathématiques des surfaces de
subdivision

SYRIANI, Eugene, professeur adjoint
Ph.D. (McGill, 2011)
Bur. : 2345 Tél. : 514-343-6111 #47497
<syriani@iro.umontreal.ca>

Ingénierie dirigée des modèles, transforma-
tion de modèles, conception de logiciels, si-
mulation

TAPP, Alain, professeur titulaire
Ph.D. (Montréal, 1999)
Bur. : 3345 Tél. : 514-343-6111 #1656
<tappa@iro.umontreal.ca>

Cryptographie, vie privée, apprentissage au-
tomatique et impact des technologies sur la
société.

VINCENT, Pascal, professeur adjoint
Ph.D. (Montréal, 2003)
Bur. : 3251 Tél. : 514-343-7472
<vincent@iro.umontreal.ca>

Apprentissage profond, réseaux de neu-
rones, reconnaissance des formes, modélisa-
tion statistique

31

mailto:derek@iro.umontreal.ca
mailto:potvin@iro.umontreal.ca
mailto:poulin@iro.umontreal.ca
mailto:roys@iro.umontreal.ca
mailto:sahraouh@iro.umontreal.ca
mailto:salvail@iro.umontreal.ca
mailto:stewart@iro.umontreal.ca
mailto:syriani@iro.umontreal.ca
mailto:tappa@iro.umontreal.ca
mailto:vincent@iro.umontreal.ca

5 À qui s’adresser?

Pour des difficultés particulières dans un cours :
consultez en premier lieu le ou les professeurs responsables du cours.

Pour des difficultés plus générales ou des problèmes d’orientation :
consultez votre directeur de recherche ou votre tuteur si vous n’avez pas encore de directeur ;
celui-ci jouera pour vous le rôle d’un conseiller pédagogique ; notez d’ailleurs que votre
choix de cours doit toujours être soumis à son approbation.

Pour l’inscription, les modifications d’inscriptions et les modifications de statut :
adressez-vous à la gestion académique.

Pour l’inscription à l’examen général de synthèse :
adressez-vous au responsable de l’examen général de synthèse.

Pour les avis de dépôt des mémoires et thèses, ainsi que les dépôts eux-mêmes :
adressez-vous à la gestion académique.

Pour les problèmes de cours préparatoires (par exemple, pour des préalables non satisfaits) :
adressez-vous au responsable du premier cycle.

Pour des problèmes techniques concernant le règlement, auxquels votre directeur, votre tuteur
ou l’assistante à la gestion des dossiers étudiants ne peuvent répondre :
consultez le responsable des études supérieures.

Pour obtenir des équivalences ou exemptions pour des cours universitaires déjà suivis ou si
vous désirez suivre des cours dans un autre département ou une autre université :
consultez le responsable des études supérieures.

Pour des renseignements au sujet de l’exemption des frais supplémentaires de scolarité pour
les étudiants étrangers :
consultez le responsable des études supérieures.

32

6 Adresses utiles

Carte d’étudiant
http://www.carte.umontreal.ca

Bureau du registraire
http://www.registrariat.umontreal.ca

Faculté des études supérieures
http://www.fesp.umontreal.ca

Bureau des étudiants internationaux
http://www.bei.umontreal.ca

Bureau de l’ombudsman
http://www.ombuds.umontreal.ca

Association étudiante
http://aediroum.iro.umontreal.ca

Équipe de soutien informatique du DIRO
http://support.iro.umontreal.ca

Si vous remarquez des inexactitudes dans ce guide ou n’y trouvez pas une information qui vous se-
rait utile ou encore si vous avez des suggestions pour l’améliorer, la gestion académique vous serait
reconnaissante de communiquer à l’adresse courriel suivante : <agde3@iro.umontreal.ca>.

Dernière mise à jour : août 2016

33

http://www.carte.umontreal.ca
http://www.registrariat.umontreal.ca
http://www.fesp.umontreal.ca
http://www.bei.umontreal.ca
http://www.ombuds.umontreal.ca
http://aediroum.iro.umontreal.ca
http://support.iro.umontreal.ca
mailto:agde3@iro.umontreal.ca

	Les études supérieures au DIRO
	L'informatique
	La recherche opérationnelle
	Emplois et carrières
	Le DIRO
	Programmes d'études supérieures
	Maîtrise en informatique
	Maîtrise avec orientation internationale
	Doctorat en informatique
	Programmes en bio-informatique
	Maîtrise en commerce électronique
	Programmes en finance mathématique et computationnelle
	Numéros de programme

	Conditions d'admission
	Maîtrise en informatique
	Doctorat en informatique
	Programmes en bio-informatique
	Maîtrise en commerce électronique
	Programmes en finance mathématique et computationnelle

	Pièces à fournir au moment d'une demande d'admission

	Règlement pédagogique du DIRO
	Annuaire de la FESP
	Inscription et choix de cours
	Statut
	Charge de travail
	Horaires de cours

	Système de notation
	Dates limites importantes
	Règlement disciplinaire sur le plagiat
	Rédaction des mémoires et des thèses
	Comités de mémoire et de thèse
	Particularités du doctorat
	Passage direct du deuxième au troisième cycle
	Examen général de synthèse

	Particularités de la maîtrise
	Avec stage
	Avec travail dirigé

	Cheminements typiques
	Cheminement d'un étudiant à la maîtrise
	Cheminement d'un étudiant au doctorat
	Cheminement des étudiants dans les autres programmes

	La vie au DIRO
	Bourses et financement
	Politique de financement du DIRO

	Votre association étudiante

	Organisation du DIRO
	Domaines d'intérêts des professeurs

	À qui s'adresser ?
	Adresses utiles

