

Travaux dirigés n° 2

Boucles

Exercice 1 (Premières boucles)

On considère les algorithmes suivants :

```
Algorithme Algorithme 1
 Déclarations
 Constantes
 n = 5
 Variables
 p, i, resultat : entier
 Début
{1}
 p \leftarrow 1
{2}
 \mathtt{i} \,\leftarrow\, \mathtt{n}
{3}
 TantQue i \neq 0 Faire
{3.1}
 \mathtt{p} \,\leftarrow\, \mathtt{p} \,\ast\, \mathtt{n}
{3.2}
 \mathtt{i} \,\leftarrow\, \mathtt{i} \,-\, \mathtt{1}
 {\tt FinTantQue}
{4}
 resultat \leftarrow p
 Fin
```

```
Algorithme Algorithme 2
Déclarations
 Constantes
 n = 5, x = 2
 Variables
 p, i, resultat : entier
Début
{1}
{2}
 Pour i allant de 1 à n Faire
{2.1}
 p \leftarrow p * x
 FinPour
{3}
 \texttt{resultat} \, \leftarrow \, \texttt{p}
Fin
```

- 1°) Dressez le tableau d'exécution de ces algorithmes.
- 2°) De façon générale, déroulez ces algorithmes avec $n = k \ge 1$.
- 3°) Que se passe-t-il si k < 0? Si k = 0? Si k = 1?
- 4°) Écrivez un algorithme équivalent à l'algorithme 1 en utilisant une boucle "pour".
- 5°) Écrivez un algorithme équivalent à l'algorithme 2 en utilisant une boucle "tant que".

Exercice 2 (PGCD d'Euclide)

Écrivez l'algorithme d'Euclide du calcul du PGCD de deux entiers strictement positifs. Vous utiliserez trois variables a, b et r où a et b sont les deux entiers et r est le reste de la division de a par b.

Indications: cet algorithme consiste à calculer r qui est le reste de la division de a par b. On remplace ensuite a par b puis b par r. On recommence l'opération jusqu'à ce que r soit égal à 0. Le PGCD est alors égal à b.

Licence Informatique Info0101

Exercice 3 (Représentation binaire d'un entier naturel)

On désire obtenir la représentation binaire d'un entier naturel.

- 1°) Rappelez la méthode sur un exemple.
- 2°) On notera a_i le *i*-ième terme de la représentation binaire (c'est-à-dire le coefficient de 2^i).
- a) On considère que le nombre de bits est fixé (8, 16, ...): proposez un algorithme de calcul des a_i (vous les afficherez au fur et à mesure).
- b) Proposez un algorithme qui permet de calculer uniquement les bits nécessaires (i.e. les 0 non significatifs ne sont pas affichés).

Exercice 4 (Puissance)

- 1°) Proposez un algorithme de calcul de x^n (n positif ou négatif).
- 2°) Combien de multiplications demande l'exécution de cet algorithme?
- 3°) Proposez un algorithme calculant x^{10} en 4 multiplications.

Exercice 5 (Syracuse)

On considère la suite de Syracuse, définie par la donnée de $S_0 \in \mathbb{N}^*$ et par la relation de récurrence : $S_{n+1} = S_n/2$ si S_n est pair ; $S_{n+1} = 3S_n + 1$ si S_n est impair.

- 1°) Écrivez un algorithme permettant de saisir S_0 et d'afficher les termes jusqu'à S_{10} (on se limite aux seules variables entières S et n).
- 2°) Transformez l'algorithme de manière à afficher les termes dix par dix tant que l'utilisateur veut continuer.
- 3°) Faites afficher un terme, puis deux, puis trois, etc ..., tant que l'utilisateur veut continuer.
- 4°) Faites afficher tous les termes jusqu'à rencontrer la valeur 1 pour la première fois; on affichera alors des statistiques sur les termes calculés jusqu'alors : nombre de termes, moyenne, maximum, minimum, ...

Exercice 6 (Au carré)

La somme des n premiers nombres impairs est égale au carré de n.

Exemple: pour
$$n = 3$$
, $S = 1 + 3 + 5 = 9 = 3^2$

- 1°) Écrivez un algorithme calculant n^2 , n > 0 étant saisi au clavier, en utilisant cette propriété.
- 2°) Que se passe-t-il si n=0? Et si n<0? Modifiez votre algorithme pour gérer ces cas.