Introduction à l'algorithmique

Travaux dirigés (TD)

Correction

Youssouf EL ALLIOUI

y.elallioui@usms.ma

Série 1

NOTIONS DE BASE

Exercice 1.1.

1) Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

```
Variables A, B : Entier Début A \leftarrow 1 \\ B \leftarrow A + 3 \\ A \leftarrow 3 Fin
```

Correction:

```
A = 3 \text{ et } B = 4
```

2) Quelles seront les valeurs des variables A, B et C après exécution des instructions suivantes ?

```
Variables A, B, C : Entier
Début
A ← 5
B ← 3
C ← A + B
A ← 2
C ← B - A
```

$$A = 2$$
, $B = 3$ et $C = 1$

3) Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

```
Variables A, B : Entier Début A \leftarrow 5 B \leftarrow A + 4 A \leftarrow A + 1 B \leftarrow A - 4 Fin
```

Correction:

```
A = 6 et B = 2
```

4) Quelles seront les valeurs des variables A, B et C après exécution des instructions suivantes?

Correction:

```
A = 13, B = 13 et C = 13
```

5) Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

```
Variables A, B : Entier
Début
A ← 5
B ← 2
A ← B
B ← A
```

Correction:

$$A = 2$$
 et $B = 2$

Questions : les deux dernières instructions permettent-elles d'échanger les deux valeurs de B et A? Si l'on inverse les deux dernières instructions, cela change-t-il quelque chose ?

Correction:

Les deux dernières instructions ne permettent pas d'échanger les deux valeurs de B et A, puisque l'une des deux valeurs (celle de A) est ici écrasée.

Si l'on inverse les deux dernières instructions, cela ne changera rien du tout, hormis le fait que cette fois c'est la valeur de B qui sera écrasée.

6) Ecrire un algorithme permettant d'échanger les valeurs de deux variables A et B, et ce quel que soit leur contenu préalable.

Correction:

L'algorithme est :

```
Début
C \leftarrow A
A \leftarrow B
B \leftarrow C
Fin
```

On est obligé de passer par une variable dite temporaire (la variable C).

7) On dispose de trois variables A, B et C. Ecrivez un algorithme transférant à B la valeur de A, à C la valeur de B et à A la valeur de C (toujours quels que soient les contenus préalables de ces variables).

Correction:

L'algorithme est:

```
Début
D \leftarrow C
C \leftarrow B
B \leftarrow A
A \leftarrow D
Fin
```

En fait, quel que soit le nombre de variables, une seule variable temporaire suffit.

8) Que produit l'algorithme suivant?

```
Variables A, B, C : Chaines de Caractères
Début
A ← "423"
B ← "12"
C ← A + B
Fin
```

Correction:

Il ne peut produire qu'une erreur d'exécution, puisqu'on ne peut pas additionner des caractères.

9) Que produit l'algorithme suivant?

```
Variables A, B : Chaines de Caractères
Début
A ← "423"
B ← "12"
C ← A & B
Fin
```

Correction:

On peut concaténer ces variables en utilisant l'opérateur &. A la fin de l'algorithme, C vaudra donc "42312".

Exercice 1.2.

Écrire un algorithme qui permet de déclarer deux variables A et B, saisir leurs valeurs, faire la somme et afficher le résultat?

Correction:

```
Algo somme
Variables a, b, s : Entiers

Début
Ecrire ("Saisir la première valeur : ")
Lire (a)
Ecrire ("Saisir la deuxième valeur : ")
Lire (b)
s ← a + b
Ecrire (a, " + ", b, " = ", s)

Fin
```

Exercice 1.3.

Écrire un algorithme qui permet de calculer et afficher la surface d'un cercle?

Correction:

```
Algorithme surface_cercle
 Variables r, s : réel
 Constante PI ← 3.14 : réel

Début
 Ecrire ("Saisir le rayon : ")
 Lire (r)
 s ← r * r * PI
 Ecrire ("la surface = ", s)

Fin
```

Exercice 1.4.

Écrire un algorithme permettant d'échanger les valeurs de deux variables A et B, et ce quel que soit leur contenu préalable.

```
Algorithme échange
Variables a, b, c : entiers

Début

Ecrire ("Saisir la valeur de A : ")
Lire (a)
Ecrire ("Saisir la valeur de B : ")
Lire (b)

c ← a
a ← b
b ← c
Ecrire ("a = ", a, " b = ", b)

Fin
```

Exercice 1.5.

Écrire un algorithme qui permet de calculer et afficher le salaire brut d'un ouvrier connaissant le nombre d'heure et le tarif d'horaire?

Correction:

```
Algorithme salaire_brut
Variables salaire, tarif : réel
Variables nb_heures : entier
Début
Ecrire ("Saisir le tarif horaire : ")
Lire (tarif)
Ecrire ("Saisir le nombre d'heures : ")
Lire (nb_heures)
salaire ← tarif * nb_heures
Ecrire ("Le salaire brut = ", salaire)
Fin
```

Exercice 1.6.

Écrire un algorithme qui fait la conversion d'une somme d'argent donnée en Euro, en une somme d'argent en DH ?

Correction:

```
Algorithme euro_dirham
 Variables s_euro, s_dh, taux_ech : réels

Début
 Ecrire ("Saisir la somme en Euro : ")
 Lire (s_euro)
 Ecrire ("Saisir le taux d'échange : ")
 Lire (taux_ech)
 s_dh ← s_euro * taux_ech
 Ecrire ("La somme en DH est : ", s_dh)

Fin
```

Exercice 1.7.

Ecrire un programme qui lit le prix HT d'un article, le nombre d'articles et le taux de TVA, et qui fournit le prix total TTC correspondant.

```
Algorithme prix_TTC
 Variables nb_article : entiers
 Variables prix_HT, TVA, TTC : réels

Début
 Ecrire ("Saisir prix HT : ")
 Lire (prix_HT)
 Ecrire ("Saisir le nombre d'article : ")
 Lire (nb_article)
 Ecrire ("Saisir le taux TVA : ")
 Lire (TVA)
 TTC ← prix_ht * (1 + TVA)
```

```
Ecrire ("le prix TTC est : ", TTC)
Fin
```

Exercice 1.8.

On dispose de trois variables A, B et C. Ecrivez un algorithme transférant à B la valeur de A, à C la valeur de B et à A la valeur de C.

Correction:

```
Algorithme Echange :
 Variables a, b, c, d : entiers

Début
 Ecrire ("Saisir la valeur de A : ")
 Lire (a)
 Ecrire ("Saisir la valeur de B : ")
 Lire (b)
 Ecrire ("Saisir la valeur de C : ")
 Lire (c)
 d ← a + b + c
 b ← d - b - c
 c ← d - b - c
 a ← d - b - c
 Ecrire ("A = ", a, " B = ", b, " C = ", c)

Fin
```

Exercice 1.9.

Ecrire l'algorithme permettant de saisir l'abscisse abs d'un point A et de calculer son ordonné f(abs):

$$f(x) = 2 x^2 - 3x + 4$$

Correction:

```
Algorithme Ordonné
Variables abs, ord : réels
Début
Ecrire ("Saisir l'abscisse du point : ")
Lire (abs)
ord ← 2 * (abs * abs) - 3 * abs + 4
Ecrire ("l'ordonné du point est : ", ord)
Fin
```

Exercice 1.10.

Ecrire l'algorithme qui permet de saisir les paramètres d'une équation du second degré et de calculer son discriminant delta.

```
Algorithme Discriminant
Variables a, b, c, delta : entiers
Début
Ecrire ("Saisir a : ")
Lire (a)
```

```
Ecrire ("Saisir b : ")
Lire (b)
Ecrire ("Saisir c : ")
Lire (c)
delta ← (b * b) - 4 * a * c
Ecrire ("delta = ", delta)
Fin
```

Exercice 1.11.

Ecrire un programme qui demande deux nombres entiers à l'utilisateur, puis qui calcule et affiche la somme de ces nombres

Correction:

```
Algorithme Somme_Deux_Nombres
 Variables A, B, SOMME : Entiers

Début
 Ecrire ("Entrez le premier nombre")
 Lire (A)
 Ecrire 'Entrez le deuxième nombre'
 Lire (B)
 SOMME ← A + B
 Ecrire ("La somme de ces deux nombres est : ")
 Ecrire (A, " + ", B, " = ", SOMME)

Fin
```

Exercice 1.12.

Le surveillant général d'un établissement scolaire souhaite qu'on lui écrit un programme qui calcule, pour chaque élève, la moyenne des notes des cinq matières. Ces matières sont avec leur coefficient :

Matière	Coefficient
Math	8
Physique	6
Français	4
Anglais	2
Histoire - Géographie	2

```
Algorithme Moyenne_Des_Notes
Variables mat, phy, ang, fra, hg, moyenne : Réels
Début

Ecrire ("Entrez la note de math : ")
Lire (mat)
Ecrire ("Entrez la note de physique : ")
Lire (phy)
Ecrire ("Entrez la note de français : ")
Lire (fra)
Ecrire ("Entrez la note d'anglais : ")
Lire (ang)
Ecrire ("Entrez la note d'histoire-Géo : ")
```

```
Lire (hg)
moyenne ← (mat * 8 + phy * 6 + fra * 4 + (ang + hg) * 2) / 22
Ecrire ("La moyenne est : ", moyenne)
Fin
```

Exercice 1.13.

Ecrire un programme qui demande à l'utilisateur de taper la largeur et la longueur d'un champ et qui en affiche le périmètre et la surface.

Correction

```
Algorithme Périmètre_Surface
Variables largeur, longueur, périmètre, surface : Rèels
Début

Ecrire ("Largeur : ")
Lire (largeur)
Ecrire ("Longueur : ")
Lire (longueur)
surface ← largeur * longueur
périmètre ← 2 * (largeur + longueur)
Ecrire ("Surface : ", surface)
Ecrire ("Périmètre : ", périmètre)
Fin
```

Exercice 1.14.

Ecrire un programme qui demande à l'utilisateur de taper 5 entiers et qui affiche leur moyenne. Le programme ne devra utiliser que 2 variables.

Correction

```
Algorithme mouenne_deux_nombres
Variable a, b : réels
Début
Ecrire ("Premier nombre : ")
Lire (a)
Ecrire ("Deuxième nombre : ")
Lire (b)
a ← (a + b)/2
Ecrire ("Moyenne : ", a)
Fin
```

Exercice 1.15.

Ecrire un programme qui demande à l'utilisateur de taper le prix HT d'un kilo de tomates, le nombre de kilos de tomates achetés, le taux de TVA (Exemple 10%, 20%, ...). Le programme affiche alors le prix TTC des marchandises.

```
Algorithme Calcul_Prix_TTC
Variable prixHT, nbrKilos, TVA, prixTTC: Rèels
Début
Ecrire ("Prix HT d'un kilo de tomates: ")
```

```
Lire (prixHT)

Ecrire ("Nombre de kilos de tomates achetés : ")

Lire (nbrKilos)

Ecrire ("TVA : ")

Lire (TVA)

prixTTC ← prixHT * nbrKilos * (1 + TVA)

Ecrire ("Prix TTC des marchandises : ", prixTTC)

Fin
```

LES STRUCTURES ALTERNATIVES

Exercice 2.1.

Ecrire l'algorithme qui permet de saisir un nombre puis déterminer s'il appartient à un intervalle donné, sachant que les extrémités de l'intervalle sont fixées par l'utilisateur.

Correction:

```
Algorithme Intervale
Variables nb, a, b : Entiers
Début

Ecrire ("Saisir un nombre")
Lire (nb)
Ecrire ("Saisir l'extremité de l'intervalle")
Lire (a, b)
SI (nb <= b ET nb >= a) ALORS
Ecrire (a, " appartient à l'intervalle ")
SINON
Ecrire (a, " n'appartient pas à l'intervalle")
FIN SI
```

Exercice 2. 2.

Ecrire l'algorithme qui permet de saisir le jour, le mois et l'année d'une date (Mois : numéro du mois), et de déterminer si elle est correcte ou non, et ou est l'erreur. on suppose que :

- l'année doit être entre 1900 et 2019
- le mois entre 1 et 12
- le jour est entre 1 et 30

```
Algorithme valider_date
Variables annee, mois, jour : Entiers
Début

Ecrire ("Saisir une année")
Lire (annee)
Ecrire ("Saisir le mois")
Lire (mois)
Ecrire ("Saisir le jour")
Lire (jour)
SI (annee < 1900 OU annee > 2019) ALORS
Ecrire ("l'année est incorrecte")
SINON SI (mois < 1 OU mois > 12) ALORS
Ecrire ("le mois est incorrect")
```

```
SINON SI (jour < 1 OU jour > 30) ALORS
Ecrire ("le jour est incorrect")
FIN SI
SINON
Ecrire ("la date est correcte")
FIN SI
FIN
```

Exercice 2.3.

Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si leur produit est négatif ou positif. Attention toutefois : on ne doit pas calculer le produit des deux nombres.

Correction:

Exercice 2. 4.

Ecrire l'algorithme qui permet de calculer le montant des heures supplémentaires d'un employé, sachant le prix unitaire d'une heure selon le barème suivant :

- Les 39 premières heures sans supplément,
- De la 40ième à la 44ième heure sont majorées de 50%,
- De la 45ième à la 49ième heure sont majorées de 75%,
- De la 50ième heure ou plus, sont majorées de 100%.

```
Algorithme heures_supp
Variables prix_heure, montant_supp : réels
Variables nb_heures : entier
Début

Ecrire ("Saisir le nombre d'heures")
Lire (nb_heure)
Ecrire ("Saisir le prix par heure")
Lire (prix_heure)
SI (nb_heures <= 39) ALORS
montant_sup \( \phi \)
SINON

SI (nb_heures <= 44) ALORS
montant_supp \( \phi \) (nb_heures - 39) * prix_heure * 1.5
SINON SI (nb_heures <= 49) ALORS
```

Exercice 2.5.

Ecrivez un algorithme qui lira au clavier l'heure et les minutes, et il affichera l'heure qu'il sera une minute plus tard.

Par exemple, si l'utilisateur tape 21 puis 32, l'algorithme doit répondre : "Dans une minute, il sera 21 heure(s) 33".

NB : on suppose que l'utilisateur entre une heure valide. Pas besoin donc de la vérifier.

Correction:

```
Algorithme heure a minute
Variables heure, minute : entiers
Début
 Ecrire ("Saisir l'heure et la minute : ")
 Lire (heure, minute)
 SI (heure = 23) ALORS
 SI (minute = 59) ALORS
 heure ← 0
 minute ← 0
 SINON
 minute ← minute+1
 FIN SI
 SINON
 SI (minute = 59) ALORS
 heure ← heure+1
 minute ← 0
 STNON
 minute ← minute+1
 FIN SI
 Ecrire ("Dans une minute, il sera ", heure, " heure(s) ", minute)
Fin
```

Exercice 2. 6.

Vous gérez les stocks et les commandes d'une entreprise. Vous ne pouvez pas honorer une commande si vous n'avez pas la totalité de la quantité demandée. Donc créer un algorithme permettant d'afficher la quantité que l'entreprise doit livrer au client. Si votre stock est inférieur, vous ne pouvez livrer que la quantité que vous possédez.

```
Algorithme quantite_livrer
Variables qte_stock, qte_demandee : entiers
Début
Ecrire ("Saisir la quantité en stock")
```

```
Lire (qte_stock)
Ecrire ("Saisir la quantité demandée")
Lire (qte_demandee)
SI (qte_demandee <= qte_stock) ALORS
Ecrire ("la quantité à livrer est : ", qte_demandee)
SINON
Ecrire ("la quantité à livrer est : ", qte_stock)
FIN SI
FIN
```

Exercice 2.7.

Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si le produit est négatif ou positif (on inclut cette fois le traitement du cas où le produit peut être nul). Attention toutefois, on ne doit pas calculer le produit!

Correction

Exercice 2.8.

Ecrire un algorithme qui demande l'âge d'un enfant à l'utilisateur. Ensuite, il l'informe de sa catégorie :

- « Poussin » de 6 à 7 ans
- « Pupille » de 8 à 9 ans
- « Minime » de 10 à 11 ans
- « Cadet » après 12 ans

```
Algorithme Age_Catégorie
Variable age : Entier
Début

Ecrire ("Entrez l'âge de l'enfant : ")
Lire age
Si (age >= 12) Alors
Ecrire ("Catégorie Cadet")
Sinon Si (age >= 10) Alors
Ecrire ("Catégorie Minime")
Sinon Si (age >= 8) Alors
Ecrire ("Catégorie Pupille")
```

```
Sinon Si (age >= 6) Alors
Ecrire ("Catégorie Poussin")
Finsi
Fin
```

Exercice 2.9.

Écrire un algorithme qui, à partir d'un nombre compris entre 1 et 7, affiche le jour correspondant?

Correction:

```
Algorithme jours_semaine
Variable jour : entier ;
Début

Ecrire ("Saisir une valeur : ")
Lire (jour)
SELON jour faire

1 : Ecrire ("Lundi")
2 : Ecrire ("Mardi")
3 : Ecrire ("Mercredi")
4 : Ecrire ("Jeudi")
5 : Ecrire ("Vendredi")
6 : Ecrire ("Samedi")
7 : Ecrire ("Dianche")
SINON : Ecrire("Jour invalide")
Fin SELON
```

Exercice 2. 10.

Écrire un algorithme qui à partir d'une note affiche la mention correspondante?

Correction:

```
Algorithme mention
Variable note : réel
Début

Ecrire ("Saisir une note : ")
Lire(note)
SELON A faire

note < 10 : Ecrire("Non admin")
note < 12 : Ecrire("passable")
note < 14 : Ecrire("assez bien")
note < 16 : Ecrire("Bien")
note < 18 : Ecrire("très bien")
note <= 20 : Ecrire("Excellent")
SINON : Ecrire ("Note invalide")
Fin SELON
```

Exercice 2.11.

Ecrire un algorithme qui, à partir de trois variables a, b et c de R, calcule les solutions de l'équation de la forme suivante :

(E):
$$ax^2 + bx + c = 0$$
 a, b et c sont des réels

On prendra garde à bien tester tous les cas possibles :

- a est nul, et l'équation est en fait une équation du premier degré. Exemple : 4x - 2 = 0 donne une unique solution : x = 0.5.
- Le discriminant $\Delta = (b^2 4ac)$ est nul, et il n'y a qu'une seule solution, appelée racine double, au problème.

Exemple: $2x^2 + 4x + 2 = 0$ donne la solution : x = -1.

• Le discriminant Δ est positif, et deux solutions existent : $x1 = (-b - \Delta 1/2)/2a$ et $x2 = (-b + \Delta 1/2)/2a$.

Exemple : $2x^2 + x - 6 = 0$ donne x1 = 1.5 et x2 = -2.

• Le discriminant Δ est négatif, et il n'existe pas de solutions (réelles) au problème.

Exemple: $x^2 + 1 = 0$ n'admit pas de solution dans R.

```
Algorithme mention
Variable a, b, c, delta, x1, x2 : réels
 Ecrire ("Entrer a : ")
 Lire (a)
 Ecrire ("Entrer b : ")
 Lire (b)
 Ecrire ("Entrer c : ")
 Lire (c)
 SI (a = 0)
 SI (b = 0)
 SI (c = 0)
 Ecrire ("S = R")
 SINON
 Ecrire ("Pas de solution !")
 SINON
 x1 \leftarrow -c/b
 Ecrire ("S = {", x1, "}")
 SINON
 delta \leftarrow b^2 - 4 * a * c
 SI (delta < 0)
 Ecrire ("Pas de solution !")
 SINON SI (delta = 0)
 x1 ← -b/2*a
 Ecrire ("S = {", x1, "}")
 SINON
 X1 \leftarrow \frac{-b - \sqrt{delta}}{}
 2*a
 X2 \leftarrow \frac{-b + \sqrt{delta}}{2*a}
 Ecrire (\tilde{"S} = {", x1, ", ", x2, "}")
Fin
```

LES STRUCTURES REPETITIVES

Exercice 3. 1.

Ecrire un algorithme qui demande à l'utilisateur un nombre compris entre 1 et 3 jusqu'à ce que la réponse convienne.

Correction:

Voir le support du cours \rightarrow partie 5.2 La structure TANT QUE \rightarrow Exercices \rightarrow 1.

Exercice 3. 2.

Ecrire un algorithme qui demande un nombre compris entre 10 et 20, jusqu'à ce que la réponse convienne. En cas de réponse supérieure à 20, on fera apparaître un message : « Plus petit! », et inversement, « Plus grand! » si le nombre est inférieur à 10.

Correction:

Voir le support du cours \rightarrow partie 5.2 La structure TANT QUE \rightarrow Exercices \rightarrow 2.

Exercice 3. 3.

Ecrire un algorithme qui demande un nombre de départ, et qui ensuite affiche les dix nombres suivants. Par exemple, si l'utilisateur entre le nombre 17, le programme affichera les nombres de 18 à 27.

Correction:

Voir le support du cours \rightarrow partie 5.2 La structure TANT QUE \rightarrow Exercices \rightarrow 3.

Exercice 3. 4.

Ecrire un algorithme qui demande un nombre de départ, et qui ensuite écrit la table de multiplication de ce nombre, présentée comme suit (cas où l'utilisateur entre le nombre 7):

Table de 7:

7 x 1 = 7 7 x 2 = 14 7 x 3 = 21 ... 7 x 10 = 70

Voir le support du cours \rightarrow partie 5.1 La structure POUR \rightarrow Exercices \rightarrow 1.

Exercice 3. 5.

Ecrire un algorithme qui demande un nombre de départ, et qui calcule la somme des entiers jusqu'à ce nombre. Par exemple, si l'on entre 5, le programme doit calculer :

$$1 + 2 + 3 + 4 + 5 = 15$$

NB: on souhaite afficher uniquement le résultat, pas la décomposition du calcul.

Correction:

Voir le support du cours \rightarrow partie 5.1 La structure POUR \rightarrow Exercices \rightarrow 2.

Exercice 3. 6.

Ecrire un programme qui demande de saisir un entier N et qui affiche N!:

$$N! = N * (N - 1) * (N - 2) * ... * 3 * 2 * 1$$

Exemple: la factorielle de 8:

$$8! = 1 \times 2 \times 3 \times 4 \times 5 \times 6 \times 7 \times 8$$

Correction:

Voir le support du cours \rightarrow partie 5.1 La structure POUR \rightarrow Exercices \rightarrow 3.

Exercice 3. 7.

Ecrire un algorithme qui demande successivement 20 nombres à l'utilisateur, et qui lui dise ensuite quel était le plus grand parmi ces 20 nombres :

```
Entrez le nombre numéro 1 : 12
Entrez le nombre numéro 2 : 14
...
Entrez le nombre numéro 20 : 6
Le plus grand de ces nombres est : 14
```

Modifiez ensuite l'algorithme pour que le programme affiche de surcroît en quelle position avait été saisie ce nombre :

```
C'était le nombre numéro 2
```

Correction:

Voir le support du cours \rightarrow partie 5.1 La structure POUR \rightarrow Exercices \rightarrow 4.

Exercice 3.8.

Réécrire l'algorithme précédent, mais cette fois-ci on ne connaît pas d'avance combien l'utilisateur souhaite saisir de nombres. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.

Correction:

```
Variables N, i, PG, IPG : Entier
Debut
N ← 1
i ← 0
PG ← 0
TantQue N <> 0
  Ecrire "Entrez un nombre : "
  i \leftarrow i + 1
  Si i = 1 ou N > PG Alors
 PG ← N
 IPG ← i
  FinSi
FinTantQue
Ecrire "Le nombre le plus grand était : ", PG
Ecrire "Il a été saisi en position numéro ", IPG
Fin
```

Exercice 3. 9.

Lire la suite des prix (en euros entiers et terminée par zéro) des achats d'un client. Calculer la somme qu'il doit, lire la somme qu'il paye, et simuler la remise de la monnaie en affichant les textes "10 Euros", "5 Euros" et "1 Euro" autant de fois qu'il y a de coupures de chaque sorte à rendre.

```
Variables E, somdue, M, Reste, Nb10E, Nb5E : Entier
Debut
E ← 1
somdue ← 0
TantQue E <> 0
  Ecrire "Entrez le montant : "
  Lire E
  somdue ← somdue + E
FinTantQue
Ecrire "Vous devez :", somdue, " euros"
Ecrire "Montant versé :"
Lire M
Reste ← M - somdue
Nb10E ← 0
TantQue Reste >= 10
  Nb10E ← Nb10E + 1
  Reste ← Reste - 10
FinTantQue
Nb5E ← 0
Si Reste >= 5
```

```
Nb5E ← 1
Reste ← Reste - 5
FinSi
Ecrire "Rendu de la monnaie :"
Ecrire "Billets de 10 E : ", Nb10E
Ecrire "Billets de 5 E : ", Nb5E
Ecrire "Pièces de 1 E : ", reste
Fin
```

Exercice 3. 10.

Écrire un algorithme qui permette de connaître ses chances de gagner au tiercé, quarté, quinté et autres impôts volontaires.

On demande à l'utilisateur le nombre de chevaux partants, et le nombre de chevaux joués. Les deux messages affichés devront être :

```
Dans l'ordre : une chance sur X de gagner
Dans le désordre : une chance sur Y de gagner
```

X et Y nous sont donnés par la formule suivante, si n est le nombre de chevaux partants dans l'exercice 5.6 ci-dessus) :

```
X = n ! / (n - p) !
Y = n ! / (p ! * (n - p) !)
```

NB: cet algorithme peut être écrit d'une manière simple, mais relativement peu performante. Ses performances peuvent être singulièrement augmentées par une petite astuce. Vous commencerez par écrire la manière la plus simple, puis vous identifierez le problème, et écrirez une deuxième version permettant de le résoudre.

Correction:

Spontanément, on est tenté d'écrire l'algorithme suivant :

```
Variables N, P, i, Numé, Déno1, Déno2 : Entier
Debut Ecrire "Entrez le nombre de chevaux partants : "
Ecrire "Entrez le nombre de chevaux joués : "
Lire P
Numé ← 1
Pour i \leftarrow 2 \grave{a} N
  Numé ← Numé * i
Fin Pour
Déno1 ← 1
Pour i \leftarrow 2 \text{ à N-P}
  Déno1 ← Déno1 * i
Fin Pour
Déno2 ← 1
Pour i ← 2 à P
  Déno2 ← Déno2 * i
Fin Pour
Ecrire "Dans l'ordre, une chance sur ", Numé / Déno1
Ecrire "Dans le désordre, une sur ", Numé / (Déno1 * Déno2)
Fin
```

Cette version, formellement juste, comporte tout de même deux faiblesses.

La première, et la plus grave, concerne la manière dont elle calcule le résultat final. Celui-ci est le quotient d'un nombre par un autre ; or, ces nombres auront rapidement tendance à être très grands. En calculant, comme on le fait ici, d'abord le numérateur, puis ensuite le dénominateur, on prend le risque de demander à la machine de stocker des nombres trop grands pour qu'elle soit capable de les coder (cf. le préambule). C'est d'autant plus bête que rien ne nous oblige à procéder ainsi : on n'est pas obligé de passer par la division de deux très grands nombres pour obtenir le résultat voulu.

La deuxième remarque est qu'on a programmé ici trois boucles successives. Or, en y regardant bien, on peut voir qu'après simplification de la formule, ces trois boucles comportent le même nombre de tours! (si vous ne me croyez pas, écrivez un exemple de calcul et biffez les nombres identiques au numérateur et au dénominateur). Ce triple calcul (ces trois boucles) peut donc être ramené(es) à un(e) seul(e). Et voilà le travail, qui est non seulement bien plus court, mais aussi plus performant:

```
Variables N, P, i, A, B : Entiers
Debut
Ecrire "Entrez le nombre de chevaux partants : "
Lire N
Ecrire "Entrez le nombre de chevaux joués : "
Lire P
A ← 1
B ← 1
Pour i ← 1 à P
A ← A * (i + N - P)
B ← B * i
Fin Pour
Ecrire "Dans l'ordre, une chance sur ", A
Ecrire "Dans le désordre, une chance sur ", A / B
Fin
```

Exercice 3, 11,

Ecrire un programme qui demande à l'utilisateur de taper un entier N et qui calcule u(N) défini par :

$$u(0) = 3$$

 $u(n + 1) = 3. u(n) + 4$

```
Variables i, u=3, N : Entiers
Debut
 Ecrire ("Tapez N : ")
 Lire (N)
 Pour i=0 A N Faire
 U = u*3 + 4
 Fin Pour
 Ecrire ("u(", N, ") = ", u
Fin
```

Exercice 3. 12.

Ecrire un programme qui demande à l'utilisateur de taper un entier N et qui calcule u(N) défini par :

```
u(0) = 1

u(1) = 1

u(n+1) = u(n) + u(n-1)
```

Correction:

```
Variables i, u=1, v=1, w, N : Entiers
Debut
 Ecrire ("Tapez N : ")
 Lire (N)

Pour i=2 A N Faire
 w=u+v
 u=v
 v=w
 Fin Pour
 Ecrire ("u(", N, ") = ", w
Fin
```

Exercice 3. 13.

Ecrire un programme qui permet de faire des opérations sur un entier (valeur initiale à 0). Le programme affiche la valeur de l'entier puis affiche le menu suivant :

- 1. Ajouter
- 2. Multiplier par
- 3. Soustraire
- 4. Quitter

Le programme demande alors de taper un entier entre 1 et 4. Si l'utilisateur tape une valeur entre 1 et 3, on effectue l'opération correspondante, on affiche la nouvelle valeur de l'entier puis on réaffiche le menu et ainsi de suite jusqu'à ce qu'on tape 4. Lorsqu'on tape 4, le programme se termine.

```
Variables x=0, choix : Entier
Debut
Répéter
Ecrire ("1 : Ajouter 1")
Ecrire ("2 : Multiplier par 2")
Ecrire ("3 : Soustraire 4")
Ecrire ("4 : Quitter")
Ecrire ("Votre choix : ")
Lire (choix)

Selon (choix)
cas 1 : x++
break
cas 2: x=x*2
```

```
break
cas 3: x=x-4
break;
Fin Selon
Jusqu'à (choix != 4)

Ecrire ("La valeur finale de x vaut : ", x)
Fin
```

Exercice 3. 14.

Ecrire un programme qui demande à l'utilisateur de taper des entiers strictement positifs et qui affiche leur moyenne. Lorsqu'on tape une valeur négative, le programme affiche ERREUR et demande de retaper une valeur. Lorsqu'on tape 0, cela signifie que le dernier entier a été tapé. On affiche alors la moyenne. Si le nombre d'entiers tapés est égal à 0, on n'affiche PAS DE MOYENNE.

```
Variables x, s=0, nb=0 : Entier
Variable moyenne : Reel
Debut
 Répéter
 Ecrire ("Tapez un entier :")
 Lire (x)
 Si (x>0) Alors
 S = S+X
 nb++
 Sinon Si (x<0) Alors
 Ecrire ("ERREUR !")
 Fin Si
 Jusqu'à (x != 0)
 Si (nb=0) Alors
 Ecrire ("AUCUN ENTIER TAPE ")
 Ecrire ("PAS DE MOYENNE")
 Sinon
 Moyenne = (double)s/nb
 Ecrire ("La moyenne vaut : ", moyenne)
 Fin Si
Fin
```

LES TABLEAUX

Exercice 4.1.

Écrire un programme qui demande à l'utilisateur de saisir 10 entiers stockés dans un tableau. Le programme doit afficher le nombre d'entiers supérieurs ou égaux à 10.

Correction:

```
Tableau t[10] : Entier
Variables i, nb=0 : Entier
Debut
 Pour i=0 A 10 Faire
 Ecrire ("Tapez un entier ")
 Lire (t[i])
 Fin Pour

Pour i=0 A 10 Faire
 Si (t[i]>10) Alors
 Nb++
 Fin de Si
 Fin Pour

Ecrire ("Le nombre d'entiers valant 10 ou davantage est : ", nb)
Fin
```

Exercice 4. 2.

Ecrire un programme qui demande à l'utilisateur de saisir 10 entiers stockés dans un tableau ainsi qu'un entier V. Le programme doit rechercher si V se trouve dans le tableau et afficher "V se trouve dans le tableau" ou "V ne se trouve pas dans le tableau".

```
Tableau t[10] : Entier
Variables i, v : Entier
Variable trouve : booléen
Debut
 Pour i=0 A 10 Faire
 Ecrire ("Tapez un entier ")
 Lire (t[i])
 Fin Pour

 Ecrire ("Tapez la valeur de V : ")
 Lire (v)

 trouve = False
 i = 0

Pour i=0 A 10 Faire
 Si (t[i]=v) Alors
 trouve = True
```

```
Fin de Si
Fin Pour

Si (trouve) Alors
Ecrire ("La valeur ", V, " se trouve dans le tableau")
Else
Ecrire ("La valeur ", V, " ne se trouve pas dans le tableau")
Fin Si
Fin
```

Exercice 4. 3.

Ecrire un programme qui demande à l'utilisateur de saisir 10 entiers stockés dans un tableau. Le programme doit ensuite afficher l'indice du plus grand élément.

Correction:

Exercice 4. 4.

Ecrire un programme qui demande à l'utilisateur de saisir 10 entiers stockés dans un tableau ainsi qu'un entier V. Le programme doit rechercher si V se trouve dans le tableau et doit supprimer la première occurrence de V en décalant d'une case vers la gauche les éléments suivants et en rajoutant un 0 à la fin du tableau. Le programme doit ensuite afficher le tableau final.

```
Tableau t[10] : Entier
Variables i, j, v : Entiers
Variable trouve : Booléen
Debut
 Pour i=0 A 9 Faire
 Ecrire ("Tapez un entier ")
 Lire (t[i])
 Fin Pour

Ecrire ("Tapez la valeur de V : ")
```

```
Lire (v)
 trouve ← NON
 i ← 0
 Tant que (!trouve ET i<N)
 Si (t[i]=V) Alors
 trouve ← OUI
 Sinon
 i++
 Fin Si
 Fin Tant que
 Si (trouve) Alors
 Pour j=i A 9 Faire
 t[j] ← t[j+1]
 Fin Pour
 t[9-1] ← 0
 Fin Si
 Pour i=0 A 9 Faire
 Ecrire (t[i])
 Fin Pour
Fin
```

Exercice 4.5.

Ecrire un programme qui lit la dimension N d'un tableau T du type *int*, remplit le tableau par des valeurs entrées au clavier et affiche le tableau.

Calculer et afficher ensuite la somme des éléments du tableau.

```
Variables I, N, SOM : Entiers
Debut
 //Saisie des données:
 Ecrire ("Dimension du tableau (max.50) : ")
 Lire (N)
 // Création du tableau sur la base de la valeur de N :
 Tableau T[N] : Entier
 // Remplissage du tableau :
 Pour I=0 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=0 A N Faire
 Ecrire (T[I])
 Fin Pour
 // Calcul de la somme :
 SOM ← 0
```

```
Pour I=0 A N Faire

SOM ← SOM + T[I]

Fin Pour

// Edition du résultat :

Ecrire ("Somme de éléments : ", SOM)

Fin
```

Exercice 4. 6.

Ecrire un programme qui lit la dimension *N* d'un tableau *T* du type *int*, remplit le tableau par des valeurs entrées au clavier et affiche le tableau.

Effacer ensuite toutes les occurrences de la valeur 0 dans le tableau T et tasser les éléments restants. Afficher le tableau résultant.

```
Variables I, J, N : Entiers
Debut
 //Saisie des données:
 Ecrire ("Dimension du tableau (max.50) : ")
 Lire (N)
 // Création du tableau sur la base de la valeur de N :
 Tableau T[N] : Entier
 // Remplissage du tableau :
 Pour I=0 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=0 A N Faire
 Ecrire (T[I])
 Fin Pour
 Effacer les zéros et comprimer : Copier tous les éléments de I vers
 J et augmenter J pour les éléments non nuls.
 */
 J 🗲 0
 Pour I=0 A N Faire
 T[J] ← T[I]
 Si (T[I]) Alors
 J++
 Fin Si
 Fin Pour
 // Nouvelle dimension du tableau :
 N ← J
 // Edition du résultat :
 Ecrire ("Tableau résultat : ")
 Pour I=0 A N Faire
```

```
Ecrire (T[I])
Fin Pour
Fin
```

Exercice 4.7.

Ecrire un programme qui lit la dimension *N* d'un tableau *T* du type *int*, remplit le tableau par des valeurs entrées au clavier et affiche le tableau.

Ranger ensuite les éléments du tableau *T* dans l'ordre inverse sans utiliser de tableau d'aide. Afficher le tableau résultant.

Idée : Echanger les éléments du tableau à l'aide de deux indices qui parcourent le tableau en commençant respectivement au début et à la fin du tableau et qui se rencontrent en son milieu.

Correction:

```
Variables I, J, N, AIDE : Entiers
Debut
 //Saisie des données:
 Ecrire ("Dimension du tableau (max.50) : ")
 Lire (N)
 // Création du tableau sur la base de la valeur de N :
 Tableau T[N] : Entier
 // Remplissage du tableau :
 Pour I=0 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=0 A N Faire
 Ecrire (T[I])
 Fin Pour
 // Inverser le tableau :
 J ← N-1
 Pour I=0 A J Faire
 // Echange de T[I] et T[J] :
 AIDE ← T[I]
 T[I] ← T[J]
 T[J] ← AIDE
 Fin Pour
 // Edition du résultat :
 Ecrire ("Tableau résultat : ")
 Pour I=0 A N Faire
 Ecrire (T[I])
 Fin Pour
Fin
```

Exercice 4.8.

Ecrire un programme qui lit la dimension N d'un tableau statique T du type int, remplit le tableau par des valeurs entrées au clavier et affiche le tableau.

Copiez ensuite toutes les composantes strictement positives dans un deuxième tableau dynamique TPOS et toutes les valeurs strictement négatives dans un troisième tableau dynamique TNEG.

Afficher les tableaux TPOS et TNEG.

```
Variables I, N, NPOS, NNEG : Entiers
Tableau TPOS(), TNEG() : Entiers
Debut
 //Saisie des données:
 Ecrire ("Dimension du tableau (max.50) : ")
 Lire (N)
 // Création du tableau sur la base de la valeur de N :
 Tableau T[N] : Entier
 // Remplissage du tableau :
 Pour I=0 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=0 A N Faire
 Ecrire (T[I])
 Fin Pour
 // Initialisation des dimensions de TPOS et TNEG
 NPOS ← 0
 NNEG ← 0
 //Transfert des données :
 Pour I=0 A N-1 Faire
 Si (T[I]>0) Alors
 NPOS++
 Redim TPOS[NPOS]
 TPOS[NPOS] ← T[I]
 Fin Si
 Si (T[I]<0) Alors
 NNEG++
 Redim TNEG[NNEG]
 TNEG[NNEG] ← T[I]
 Fin Si
 Fin Pour
 // Edition du résultat :
 Ecrire ("Tableau TPOS :\n")
 Pour I=0 A NPOS-1 Faire
 Ecrire (TPOS[I])
 Fin Pour
 Ecrire ("Tableau TNEG :\n")
 Pour I=0 A NNEG-1 Faire
 Ecrire (TNEG[I])
```

```
Fin Pour
Fin
```

Exercice 4.9.

Ecrire un programme qui lit les dimensions L et C d'un tableau T à deux dimensions du type int. Remplir le tableau par des valeurs entrées au clavier et afficher le tableau ainsi que la somme de tous ses éléments.

Correction:

```
Variables I, J, L, C, SOM : Entiers
Début
 //Saisie des données:
 Ecrire ("Nombre de lignes (max.50) : ")
 Lire (L)
 Ecrire ("Nombre de colonnes (max.50) : ")
 Lire (C)
 // Création du tableau sur la base des valeurs de L et C :
 Tableau T[L][C] : Entier
 // Remplissage du tableau :
 Pour I=1 A L Faire
 Pour J=1 A C Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I][J])
 Fin Pour
 Fin Pour
 // Affichage du tableau :
 Pour I=1 A L Faire
 Pour J=1 A C Faire
 Ecrire (t[I][J])
 Fin Pour
 Fin Pour
 // Calcul de la somme
 SOM ← 0
 Pour I=1 A L Faire
 Pour J=1 A C Faire
 SOM += T[I][J]
 Fin Pour
 Fin Pour
 // Edition du résultat :
 Ecrire (""Somme des éléments : ", SOM)
Fin
```

Exercice 4. 10.

Ecrire un programme qui lit les dimensions L et C d'un tableau T à deux dimensions du type int. Remplir le tableau par des valeurs entrées au clavier et afficher le tableau ainsi que la somme de chaque ligne et de chaque colonne en n'utilisant qu'une variable d'aide pour la somme.

```
Variables I, J, L, C, SOM: Entiers
Début
 //Saisie des données:
 Ecrire ("Nombre de lignes (max.50) : ")
 Lire (L)
 Ecrire ("Nombre de colonnes (max.50) : ")
 Lire (C)
 // Création du tableau sur la base des valeurs de L et C :
 Tableau T[L][C] : Entier
 // Remplissage du tableau :
 Pour I=1 A L Faire
 Pour J=1 A C Faire
 Ecrire ("Tapez un entier ")
 Lire (t[I][J])
 Fin Pour
 Fin Pour
 // Affichage du tableau :
 Pour I=1 A L Faire
 Pour J=1 A C Faire
 Ecrire (t[I][J])
 Fin Pour
 Fin Pour
 // Calcul et affichage de la somme des lignes :
 Pour I=1 A L Faire
 SOM ← 0
 Pour J=1 A C Faire
 SOM += T[I][J]
 Fin Pour
 Ecrire ("Somme des éléments de la ligne ", I, " est : ", SOM)
 // Calcul et affichage de la somme des lignes :
 Pour J=1 A C Faire
 SOM ← 0
 Pour I=1 A L Faire
 SOM += T[I][J]
 Fin Pour
 Ecrire ("Somme des éléments de la colonne ", J, " est : ", SOM)
 Fin Pour
Fin
```

Exercice 4. 11. Maximum et minimum des valeurs d'un tableau

Ecrire un programme qui détermine la plus grande et la plus petite valeur dans un tableau d'entiers *A*. Afficher ensuite la valeur et la position du maximum et du minimum. Si le tableau contient plusieurs maximums ou minimums, le programme retiendra la position des premiers rencontrés.

```
Variables I, N, MIN, MAX : Entiers
```

```
Debut
 //Saisie des données:
 Ecrire ("Dimension du tableau (max.50) : ")
 Lire (N)
 // Création du tableau sur la base de la valeur de N :
 Tableau A[N] : Entier
 // Remplissage du tableau :
 Pour I=1 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (A[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=1 A N Faire
 Ecrire (A[I])
 Fin Pour
 // Recherche du maximum et du minimum :
 MIN 		0
 MAX ← 0
 Pour I=1 A N Faire
 Si(A[I]> A[MAX]) Alors
 MAX ← I
 Fin Si
 Si(A[I] < A[MIN]) Alors
 MIN ← I
 Fin Si
 Fin Pour
 // Edition du résultat :
 Ecrire ("Position du minimum : ", MIN)
 Ecrire ("Position du maximum : ", MAX)
 Ecrire ("Valeur du minimum : ", A[MIN])
 Ecrire ("Valeur du maximum : ", A[MAX])
Fin
```

Exercice 4. 12. Insérer une valeur dans un tableau trié

Un tableau dynamique A de dimension N, contient N valeurs entières triées par ordre croissant ; Ecrire un programme permettant d'insérer une valeur VAL, donnée au clavier, dans le tableau A de manière à obtenir un tableau de N+1 valeurs triées.

```
Variables I, N, VAL : Entiers
Tableau A() : Entier // Tableau dynamique
Debut
//Saisie des données:
Ecrire ("Dimension initiale du tableau A : ")
Lire (N)

// Redimensionnement du tableau A sur la base de la valeur de N :
Redim A[N]
```

```
// Remplissage du tableau :
 Pour I=1 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (A[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=1 A N Faire
 Ecrire (A[I])
 Fin Pour
 // Saisie de VAL :
 Ecrire ("Elément à insérer : ")
 Lire (VAL)
 // Ajouter une case mémoire au tableau A
 N ← N+1
 Redim A[N]
 /* Déplacer les éléments plus grands que VAL d'une position vers
 l'arrière. */
 Pour I=N-1 A 1 Pas de -1 Faire
 Si (A[I]>VAL) Alors
 A[I+1] \leftarrow A[I]
 Fin Si
 Fin Pour
 // VAL est copié à la position du dernier élément déplacé :
 A[I] \leftarrow VAL
 // Edition du résultat :
 Pour I=1 A N Faire
 Ecrire (A[I])
 Fin Pour
Fin
```

Exercice 4. 13. Recherche d'une valeur dans un tableau

Problème: Rechercher dans un tableau d'entiers A une valeur VAL entrée au clavier. Afficher la position de VAL si elle se trouve dans le tableau, sinon afficher un message correspondant. La valeur POS qui est utilisée pour mémoriser la position de la valeur dans le tableau, aura la valeur -1 aussi longtemps que VAL n'a pas été trouvée.

```
Variables I, N, VAL, POS : Entiers

Debut

//Saisie des données:

Ecrire ("Dimension initiale du tableau A : ")

Lire (N)

// Création du tableau A sur la base de la valeur de N :

Tableau A[N] : Entier
```

```
// Remplissage du tableau :
 Pour I=1 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (A[I])
 Fin Pour
 // Affichage du tableau :
 Pour I=1 A N Faire
 Ecrire (A[I])
 Fin Pour
 // Saisie de l'élément à rechercher :
 Ecrire ("Elément à rechercher : ")
 Lire (VAL)
 // Recherche de la position de la valeur :
 POS ← -1
 Pour I=1 A N Faire
 Si (A[I]=VAL) Alors
 POS ← I
 Fin Pour
 Fin Pour
 // Edition du résultat :
 Si (POS=-1) Alors
 Ecrire ("La valeur recherchée ne se trouve pas dans le tableau")
 Ecrire ("La valeur ", VAL, " se trouve à la position ", POS)
Fin
```

Exercice 4. 14.

Ecrire un programme qui demande à l'utilisateur de taper 10 entiers qui seront stockés dans un tableau. Le programme doit trier le tableau par ordre croissant et doit afficher le tableau. Algorithme suggéré:

- On cherche l'indice du plus petit élément parmi les indices de 0 à 9 et on échange cet élément avec t[0].
- On cherche l'indice du plus petit élément parmi les indices de 1 à 9 et on échange cet élément avec t[1].
- On cherche l'indice du plus petit élément parmi les indices de 2 à 9 et on échange cet élément avec t[2].
- •
- On cherche l'indice du plus petit élément parmi les indices de 8 à 9 et on échange cet élément avec t[8].

Exercice 4. 15. Fusion de deux tableaux triés

Problème: On dispose de deux tableaux *A* et *B* (de dimensions respectives *N* et *M*), triés par ordre croissant. Fusionner les éléments de *A* et *B* dans un troisième tableau *FUS* trié par ordre croissant.

Problème : Classer les éléments d'un tableau *A* par ordre décroissant.

Méthode : Parcourir le tableau de gauche à droite à l'aide de l'indice I. Pour chaque élément A[I] du tableau, déterminer la position PMAX du (premier) maximum à droite de A[I] et échanger A[I] et A[PMAX].

Exemple:


```
Variables IA, IB, IFUS, N, M: Entiers
Début
 //Saisie des données: création des tableaux A, B et FUS
 Ecrire ("Dimension du tableau A (max.50) : ")
 Lire (N)
 // Création du tableau A sur la base de la valeur de N :
 Tableau A[N] : Entier
 Ecrire ("Dimension du tableau B (max.50) : ")
 Lire (M)
 // Création du tableau B sur la base de la valeur de M :
 Tableau B[M] : Entier
 // Création du tableau FUS sur la base de la valeur de N et M :
 Tableau FUS[N+M] : Entier
 // Remplissage des tableaux A et B :
 Pour IA=1 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (A[IA])
 Fin Pour
 Pour IB=1 A N Faire
 Ecrire ("Tapez un entier ")
 Lire (B[IB])
 Fin Pour
 // Affichage des tableaux A et B :
 Ecrire ("Tableau A : \n ")
 Pour IA=1 A N Faire
 Ecrire (A[IA])
 Fin Pour
```

```
Ecrire ("Tableau B : \n")
 Pour IB=1 A N Faire
 Ecrire (B[IB])
 Fin Pour
 Fusion des éléments de A et B dans FUS de façon à ce que FUS soit aussi
 trié.:
 */
 IA ← 0
 IB ← 0
 IFUS ← 0
 Tant que ((IA<N) ET (IB<M))
 Si (A[IA] <B[IB])
 FUS[IFUS] ← A[IA]
 IFUS++;
 IA++
 Sinon
 FUS[IFUS] ← B[IB]
 IFUS++
 IB++
 Fin Si
 Fin Tant que}
 /*
 Si IA ou IB sont arrivés à la fin de leur tableau, alors copier le
 reste de l'autre tableau.
 */
 Tant que (IA<N)
 FUS[IFUS] ← A[IA]
 IFUS++
 IA++
 Fin Tant que
 Tant que (IB<M)
 FUS[IFUS] ← B[IB]
 IFUS++
 IB++
 Fin Tant que
 // Edition du résultat :
 Ecrire ("Tableau FUS :\n")
 Pour IFUS=1 A N+M Faire
 Ecrire (FUS[IFUS])
 Fin Pour
Fin
```

Exercice 4. 16. Triangle de Pascal

Ecrire un programme qui construit le triangle de PASCAL de degré N et le mémorise dans une matrice carrée P de dimension N+1.

Exemple : Triangle de Pascal de degré 6:

N = 0 1

$$N = 1$$
 1 1 $N = 2$ 1 2 1 $N = 3$ 1 3 3 1 $N = 4$ 1 4 6 4 1 $N = 5$ 1 5 10 10 5 1 $N = 6$ 1 6 15 20 15 6 1

Méthode:

- Calculer et afficher seulement les valeurs jusqu'à la diagonale principale (incluse). Limiter le degré à entrer par l'utilisateur à 13.
- Construire le triangle ligne par ligne :
 - o Initialiser le premier élément et l'élément de la diagonale à 1.
 - Calculer les valeurs entre les éléments initialisés de gauche à droite en utilisant la relation :

$$P_{ij} = P_{(i-1)j} + P_{(i-1)(j-1)}$$

```
Variables I, J, N : Entiers
Tableau P[14][14] : Entier
Début
 //Saisie des données:
 Répéter
 Ecrire ("Entrez le degré N du triangle (max.13) : ")
 Lire (N)
 Jusqu'à (N>13 OU N<0);
 Construction des lignes 0 à N du triangle: Calcul des composantes du
 triangle jusqu'à la diagonale principale.
 */
 Pour I=0 A N Faire
 P[I][I] ← 1
 P[I][0] \leftarrow 1;
 Pour J=1 A I-1 Faire
 P[I][J] = P[I-1][J] + P[I-1][J-1]
 Fin Pour
 Fin Pour
 // Edition du résultat
 Ecrire ("Triangle de Pascal de degré : ", N)
 Pour I=0 A N Faire
 Ecrire ("N = ", I)
 Pour J=0 A I Faire
 Si (P[I][J]) Alors
 Ecrire (P[I][J], "\t") // "\t" \equiv tabulation
 Fin Si
```

LES FONCTIONS

Exercice 5. 1.

Ecrire une fonction distance ayant comme paramètres 4 doubles xa, ya, xb et yb qui représentent les coordonnées de deux points A et B et qui renvoie la distance AB. Tester cette fonction.

Exercice 5. 2.

Ecrire une fonction f ayant en paramètre un entier et qui renvoie un booléen : OUI si l'entier est premier NON sinon. Tester cette fonction.

Exercice 5. 3.

Ecrire une fonction *swap* ayant en paramètres 2 entiers a et b et qui échange les contenus de *a* et de *b*. Tester cette fonction.

Exercice 5. 4.

Etablir une fonction résoudre permettant de calculer les solutions de l'équation :

$$(E)$$
: $ax^2 + bx + c = 0$ $a, b \text{ et } c \text{ sont des réels}$

Cette fonction aura comme paramètres a, b et c. On prendra garde à bien tester tous les cas possibles :

- a est nul, et l'équation est en fait une équation du premier degré. Exemple : 4x 2 = 0 donne une unique solution x = 0.5.
- Le discriminant $\Delta = (b^2 4 * a * c)$ est nul, et il n'y a qu'une seule solution, appelée racine double, au problème. Exemple : $2x^2 + 4x + 2 = 0$ donne x = -1.
- Le discriminant Δ est positif, et deux solutions existent : $x_1 = \frac{-b \sqrt{\Delta}}{2*a}$ et $x_2 = \frac{-b + \sqrt{\Delta}}{2*a}$. Exemple : $2x^2 + x - 6 = 0$ donne $x_1 = 1.5$ et $x_2 = -2$.
- Le discriminant Δ est négatif, et il n'existe pas de solutions (réelles) au problème.