TD

Exercice 1: Définition « algorithme » :

Un algorithme est:

- (a) un ensemble de programmes remplissant une fonction déterminée, et permettant l'accomplissement d'une tâche donnée.
- (b) une suite ordonnée d'instructions qui indique la démarche à suivre pour résoudre une série de problèmes.
- (c) le nombre d'instructions élémentaires à exécuter pour réaliser une tâche donnée.
- (d) un ensemble de dispositifs physiques utilisés pour traiter automatiquement des informations.

<u>Exercice 2</u>: Quelles sont les 3 structures principales qu'on utilise dans un algorithme pour traiter l'information ? Indiquer leur syntaxe en français et leur équivalent en anglais.

Alternative si condition alors traitement 1 sinon traitement2 finsi	Tant que Tant que condition faire traitement fintq	Boucle Pour i=1 à N faire Traitement Fin pour	
If condition then traitement 1 else traitement 2 endif	While condition do traitement endwhile	For i=1 to n do Traitement endfor	

Exercice 3: Réaliser l'algorithme permettant d'afficher la plus petite de deux valeurs lues au clavier :

1	
i	Algorithme calcul Minimum
i	variables v1, v2 : entiers
	début
i	Entrer (v1, v2)
	si (v1 < v2) alors
	Afficher (v1)
i	sinon
	Afficher (v2)
i	fin_si
	finprog
i	
1	
i	
•	

<u>Exercice 4 :</u> Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si leur produit est negatif ou positif (on laisse de cote le cas où le produit est nul).

Attention toutefois : on ne doit pas calculer le produit des deux nombres.

```
Variables m, n: Entier

Debut
Ecrire "Entrez deux nombres:"
Lire m, n
Si (m > 0 ET n > 0) OU (m < 0 ET n < 0) Alors
Ecrire "Leur produit est positif"

Sinon
Ecrire "Leur produit est negatif"

Finsi
Fin
```

<u>Exercice 5</u>: Ecrire un algorithme qui demande l'âge d'un enfant à l'utilisateur. Ensuite, il l'informe de sa catégorie :

Variable age en Entier
Debut
Ecrire "Entrez l'age de l'enfant : "
Lire age
Si age >= 12 Alors
Ecrire "Categorie Cadet"
SinonSi age >= 10 Alors
Ecrire "Categorie Minime"
SinonSi age >= 8 Alors
Ecrire "Categorie Pupille"
SinonSi age >= 6 Alors
Ecrire "Categorie Poussin"
Finsi
Fin

[&]quot;Poussin" de 6 a 7 ans
"Pupille" de 8 a 9 ans
"Minime" de 10 a 11 ans

[&]quot;Cadet" apres 12 ans

Exercice 6: Que fait l'algorithme ci-dessous. Prendre (nb = 3)?

début
Lire la valeur de nb
Donner à i la valeur 0
Donner à n la valeur 1
tant que n ≤ nb faire
Donner à n la valeur 2 * n
Donner à i la valeur i + 1
fintq
Afficher (i – 1)
Fin

	nb	i	n	n≤nb
	3			
		0	1	
Entrée boucle				vrai
		0 + 1	2 x 1	
Passage 2				vrai
		1+1	2 x 2	
Sortie boucle				faux
	Affichage « 1 »			

Exercice 7 : Ecrire la boucle « pourfinpour » pour avec l'instruction de répétition « tant que .. faire» :

Pour i=1 à n	i ←1	
Traitement	Tant que i <= n	
Fin pour	Traitement	
	i ← i + 1	
	fintq	

Exercice 8 : Ecrire un programme de devinette

- a) L'utilisateur doit rentrer un nombre que seul le programme (et le programmeur) connaissent, le programme doit seulement indiquer si le nombre entré par je joueur est le nombre à rechercher ou pas .
- b) Il faut aider le joueur. Le programme doit indiquer si le nombre rentré est + petit ou plus grand que celui cherché.
- c) Limiter le nombre de réponse à 5

```
Algorithme deviner
 Algorithme deviner
 Algorithme deviner
variable (n : entier) : 14
 variable (n : entier) : 14
 variable (n : entier) : 14
variable a : entier
 variable a : entier
 variable a, i : entier
debut
 debut
 a \leftarrow n - 1
 variable a : entier
 a \leftarrow n - 1
 tant que a ≠ n faire
 | a ← n − 1
 i \leftarrow 0
 ecrire("Proposer un nombre ")
 tant que a ≠ n faire
 tant que a 6=n et i < 5 faire
 ecrire("Proposer un nombre ")
 ecrire("Proposer un nombre ")
 fin tant que
 lire(a)
 lire(a)
ecrire("vous avez trouve")
 si a < n alors
 si a < n alors
 ecrire("trop petit")
 ecrire("trop petit")
 sinon
 ecrire("trop grand")
 ecrire("trop grand")
 fin si
 fin si
 fin tant que
 i \leftarrow i + 1
 ecrire("vous avez trouve")
 fin tant que
```

Exercice 9 : Ecrire un programme mettant en œuvre le jeu suivant :

Le premier utilisateur saisi un entier que le second doit deviner. Pour cela, il a le droit à autant de tentatives qu'il souhaite. A chaque échec, le programme lui indique si l'entier cherché est plus grand ou plus petit que sa proposition.

Un score indiquant le nombre de coups joués est mis à jour et affiché lorsque l'entier est trouvé.

```
ALGORITHME devinette
VAR
 a, n, t : ENTIER
DEBUT
ECRIRE(" Entrez le nombre à deviner")
LIRE (a)
t←1
REPETER
ECRIRE("Entrez un nombre (tentative N°: ",t,")")
LIRE (n)
SELONQUE
 n>a: ECRIRE ("nombre cherché plus petit que :",n)
 n <a : ECRIRE ("nombre cherché plus grand que ",n)
 n=a : ECRIRE (" c'est gagné : le nombre de tentatives est" ,t)
FINSELONQUE
t←t+1
JUSQU'A (a=n)
```

<u>Exercice 10</u>: Ecrire un algorithme qui demande de saisir au clavir la taille de 10 personnes et qui calcule lenombre de personne dont la taille est plus petite que 1,70 m.

```
Algorithme comptage Taille Sup 170()

variable t, n, i: entier

debut

n \leftarrow 0

pour i de 1 a 10 faire

ecrire ("Saissez votre taille (en cm):")

lire(t)

si t \le 160 alors

n \leftarrow n + 1

fin si

fin pour

retourner n
```

<u>Exercice 11 :</u> Un vote électronique est organisé, un ordinateur permet de saisir chaque vote et le comptabilise. Les électeurs peuvent répondre par O(oui), N(non) ou B(blanc).

Ecrire un algorithme qui demande à n électeurs leur vote et écrit à la fin du vote le pourcentage de Oui, Non et de votes blancs

```
Algorithme vote
variable oui, non, blanc, i: entier
 vote : caractere
debut
oui ← 0
non \leftarrow 0
blanc ← 0
pour i de 1 `a n faire
 lire(vote)
 si vote = "O" alors
 oui ← oui + 1
 si vote = "N" alors
 non \leftarrow non + 1
 sinon
 blanc ← blanc + 1
 fin si
 fin si
fin pour
ecrire("Pourcentage de BLANC: ", 100*blanc/n)
ecrire("Pourcentage de OUI parmi les exprimes : ", 100*oui/(oui + non))
ecrire("Pourcentage de NON parmi les exprimes : ", 100*non/(oui + non))
```

Exercice 12 : Variable et opérations logiques

Simulez le comportement de cet algorithme pour des valeurs de X de 1 à 4

```
Variables A, B, C, D, E: Booléen

Variable X: Entier

Début

Lire X

A \leftarrow X > 12

B \leftarrow X > 2

C \leftarrow X < 6

D \leftarrow (A ET B) OU C

E \leftarrow A ET (B OU C)

Ecrire D, E

Fin
```

Χ	Α	В	С	D	Е
1	0	0	1	1	0
2	0	0	1	1	0
3	0	1	1	1	0
4	0	1	1	1	0

Une remarque : : dans le cas de conditions composées, les parenthèses jouent un rôle fondamental Si X = 3, alors on remarque que D sera VRAI alors que E sera FAUX.