2009

ALGORITHMIQUE

Exemple

Exercices Corrigés Avec Algorithme & VB.NET

Réalisé par:
Marouan KACHACH

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ((سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا عَلَّمْتَنَا

أسأل الله أن يكون هذا العمل مفيدا وخالصا لوجه الله، فما كان فيه من صواب فمن الله، وما كان من خطأ أو نسيان فمن نفسي والشيطان.

إنَّكَ أنْتَ الْعَلِيمُ الْحَكِيمُ))

Table Des Matières

Introduction	0
PARTIE I:	
I. L'instruction d'affectation	7
I.1 Syntaxe	7
I.2 Exemple	
I.3 Remarque	
Exercices	7
II. L'instruction d'entrée / sortie	8
II.1 Remarque	8
II.2 Exemple	
II.3 Remarque	8
II.4 Exemple	8
Exercices	8
III. La structure alternative	
III.1 Les conditions simples	
III.1.1 Syntaxe	
III.1.2 Exemple	
III.2 L'instruction Si Alors Sinon Finsi	
III.2.1 Syntaxe	
III.2.2 Exemple	
III.3 L'instruction Selon	
III.3.1 Syntaxe	
Exercices	
IV. Les structures répétitives	12
IV.1 L'instruction POUR	
IV.1.1 Syntaxe	
IV.1.2 Exemple	
Exercices	
IV.2 La structure TANT QUE	
IV.2.1 Syntaxe	
IV.2.2 Exemple	
Exercices	
IV.3 La structure REPETER	
IV.3.1 Syntaxe	
IV.3.2 Exemple	
1	

Exercio	ces	
	ableaux à une seule dimension	
	Syntaxe	
	Exemple	
	ces	
	ces Niveau+	
VI. Les ta	ıbleaux à deux dimensions	20
VI.1 S	Syntaxe	
	Exemple	
Exercio	ces	20
*. Les suite	es	2.2
	ices	
L ACT CI		
PARTI	Е П:	
*.L'instruc	ction d'affectation	24
Correction	ion	24
*.L.'instruc	ction d'entrée / sortie	25
	on	
*.La struct	ture alternative	
	ion	
* I ac etruc	ctures répétitives	31
	L'instruction POUR	
	ction	
	a structure TANT QUE	
	ction:	
	La structure REPETER	
	ction:	
* I og toble	oany à une goule dimension	27
	eaux à une seule dimension	
	etion	
Correc	ction de Niveau+	41
*.Les table	eaux à deux dimensions	51
Correc	ction	51
* Les suits	es	50
	ction	

PARTIE III:

*.L'instruction d'affectation	
*.L'instruction d'entrée / sortie	
*.La structure alternative	68
Correction VB .NET	68
*.Les structures répétitives	73
IV.1 L'instruction POUR	
Correction VB .NET	73
IV.2 La structure TANT QUE	76
Correction VB .NET	76
IV.3 La structure REPETER	78
Correction VB .NET	78
*.Les tableaux à une seule dimension	79
Correction VB .NET	
Correction VB .NET de Niveau+	
*.Les tableaux à deux dimensions	94
Correction VB .NET	
*. Les suites	102
Correction VB .NET	
Conclusion.	

Introduction

Pour résoudre un problème donné par l'informatique, l'utilisateur de l'ordinateur doit mettre au point un programme et le faire exécuter par la machine.

L'ordinateur se chargera de traiter les instructions du programme et restituer les résultats demandés en fonction des donnés qui lui sont fournies.

Un programme est une succession logique et ordonnée d'instructions.

La programmation est l'ensemble des tâches qui permettent d'élaborer un programme.

Pour écrire un programme il faut :

- Bien connaître le problème.
- Savoir le découper logiquement en un ensemble d'opérations élémentaires (actions).
- Connaître un langage compréhensible par la machine.

La démarche à suivre dans la résolution d'un problème en informatique est donc :

Un algorithme est donc un moyen de description des étapes à suivre pour résoudre un problème.

PARTIE I:

I - L'instruction d'affectation:

L'opération affectation permet d'assigner une valeur à un objet.

Elle est représentée en algorithmique par une flèche orientée de droite vers la gauche :

" ← "

1.1 - Syntaxe :

Identificateur_objet ← Valeur

1.2 - Exemple :

$$V \ \leftarrow \ A$$

$$V \leftarrow 6$$

$$V \leftarrow 3*A + 2*b - 1$$

Par conséquent les écritures suivantes n'ont pas de sens :

$$7 \leftarrow A$$

$$A + B \leftarrow C$$

Ou

$$A \leftarrow 0$$

$$V \leftarrow 1/A$$

1.3 - Remarque :

La déclaration d'une variable n'affecte aucune valeur à la variable.

Exercices:

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

2. Quelles seront les valeurs des variables A, B et C après exécution des instructions suivantes ? Variables A, B, C : Entier

Début

$$B \leftarrow 3$$

$$C \leftarrow A + B$$

$$A \leftarrow 2$$

$$C \leftarrow B - A$$

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

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

Variables A, B, C: Entier

Début

- $A \leftarrow 3$
- $B \leftarrow 10$
- $C \leftarrow A + B$
- $B \leftarrow A + B$
- $A \leftarrow C$

Fin

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

Variables A, B: Entier

Début

- $A \leftarrow 5$
- $B \leftarrow 2$
- $A \leftarrow B$
- $B \leftarrow A$

Fin

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 ?

- **6.** Ecrire un algorithme permettant d'échanger les valeurs de deux variables A et B, et ce quel que soit leur contenu préalable.
- 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).
- **8.** Que produit l'algorithme suivant ?

Variables A, B, C : Caractères

Début

- A ← "423"
- B ← "12"
- $C \leftarrow A + B$

Fin

9. Que produit l'algorithme suivant ?

Variables A, B: Caractères

Début

- A ← "423"
- B ← "12"
- $C \leftarrow A \& B$

II - Les instructions d'entrée / sortie :

Pour bien, fonctionner, un algorithme doit en général acquérir des données (entrées) sur un périphérique (Exemple : clavier, disque) et fournir en conséquence des résultats (sorties) sur un autre périphérique (écran, imprimante).

Pour réaliser ces tâches fondamentales en programmation, on a donc besoin de deux opérations distinctes :

Lire(V) : qui permet **d'affecter** à **la variable** (V), la **valeur** lue sur le périphérique d'entrée.

Ecrire(V): qui permet de transférer la valeur (V) vers le périphérique de sortie.

2.1 - Remarque 1:

On peut avoir la même instruction "Ecrire" l'affichage d'un ou plusieurs messages et d'une ou plusieurs variables.

2.2 - Exemple :

```
Ecrire " La somme de ces deux nombres " , a , " et " , b , " est : " , S Si a=2 et b=5, l'instruction ci-dessus s'exécutera ainsi :
```

La somme des deux nombres 2 et 3 est : 7

2.3 - Remarque 2:

L'identificateur (V) doit être une variable déclarée. Par conséquent les écritures suivantes n'ont pas de sens :

```
Lire(6);
Lire(A+B);
```

2.4 - Exemple :

```
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 SOMME
```

Fin


```
1. Quel résultat produit le programme suivant ?

VARIABLES Val, Double : ENTIERS

Début

Val ← 231

Double ← Val * 2

ECRIRE Val

ECRIRE Double
```

- **2.** Ecrire un programme qui demande deux nombres entiers à l'utilisateur, puis qui calcule et affiche le somme de ces nombres.
- **3.** 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. Faire en sorte que des libellés apparaissent clairement.
- **4.** Ecrire un programme qui lit une valeur et qui nous calcule l'inverse de cette valeur.
- **5.** 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:

MATIERE	COEFFICIENT
Math	5
Physique	5
Français	4
Anglais	2
Histoire – Geographies	2

III - La structure alternative :

1 - Les conditions simples :

1.1 - Syntaxe :

Si condition Alors

Instruction (ou suite d'instructions)

Finsi

1.2 - Exemple :

Si x < 0 Alors

Ecrire" Valeur négatif "

Finsi

2 - L'instruction Si ... Alors ... Sinon ... Finsi :

2.1 - Syntaxe :

Si condition Alors

Instruction1

Sinon

Instruction2

Finsi

2.2 - Exemple :

Si x < 0 Alors
Ecrire" Valeur négatif "
SinonSi x > 0 Alors
Ecrire" Valeur positif "
Finsi

Si x < 0 Alors
Ecrire" Valeur négatif "
Sinon
Ecrire" Valeur positif "
Finsi

3 - L'instruction Selon :

3.1 - Syntaxe:

Selon variable

Cas valeur1
Bloc1
Cas valeur2
Bloc2
Cas valeur3

Bloc3

Fin Selon

- 1. Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si leur produit est négatif ou positif (on laisse de côté le cas où le produit est nul). Attention toutefois : on ne doit pas calculer le produit des deux nombres.
- 2. Ecrire un algorithme qui demande trois noms à l'utilisateur et l'informe ensuite s'ils sont rangés ou non dans l'ordre alphabétique.
- **3.** Ecrire un algorithme qui demande un nombre à l'utilisateur, et l'informe ensuite si ce nombre est positif ou négatif (on inclut cette fois le traitement du cas où le nombre vaut zéro).
- **4.** 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!
- **5.** 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
- 6. a partir d'un montant lu, on détermine un montant net par application d'une remise de :
- 1% si le montant est compris entre 2000 et 5000 DH (valeurs comprises)
- 2 % si le montant est supérieur à 5000 DH.
- 7. Ecrire un algorithme permettant d'effectuer la somme, la différence, le produit et le rapport de deux nombres réels à partir d'un menu :

On doit retourner au menu, lorsqu'on finit une opération ou si on tape un nombre incorrect (un message s'affichera).

- 8. Saisir 2 entiers a et b, déterminer dans R les racines de l'équation : ax + b = 0
- 9. Saisir 3 entiers a, b et c, déterminer dans R les racines de l'équation $:aX^2+bX+c=0$
- **10**. Donnez un algorithme qui lit sur l'entrée une valeur représentant une somme d'argent et qui calcule et affiche le nombre de billets de 200 DH, 100 DH, 50 DH et 20 DH, et les pièces de 10 DH, 5 DH, 2 DH, et 1 DH.

IV - Les structures répétitives :

1 - L'instruction Pour :

```
1.1 - Syntaxe :
```

POUR compteur = val_initial **A** val_final **PAS DE** incrément Instructions à répéter

FIN POUR

1.2 - Exemple :

```
Variable i Entier
Début
```

Pour i de 1 à 3 Faire Ecrire « Hello World » FinPour

Fin

Résultat:

Hello World Hello World Hello World

1. 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 \times 1 = 7
```

 $7 \times 2 = 14$

 $7 \times 3 = 21$

...

 $7 \times 10 = 70$

2. 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 :

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

3. Ecrire un algorithme qui demande un nombre de départ, et qui calcule sa factorielle.

NB: la factorielle de 8, notée 8! vaut 1 x 2 x 3 x 4 x 5 x 6 x 7 x 8

4. 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

- **5.** Ecrire un algorithme qui :
- lit d'abord une valeur
- ensuite il va lire successivement 20 nombres.
- enfin il va déterminer combien de fois la première valeur a été saisie (sans compter la première saisie).
- 6. Ecrire un algorithme qui calcule et affiche la valeur de Y donnée par :

 $Y=N^{10}\quad Si\ N\geq 20$

Y = N! Si N < 20

N étant un entier positif connu.

7. Ecrire un algorithme pour tester si un nombre est parfait. Un nombre est dit parfait s'il est égal à la somme de ses diviseurs stricts.

Exemple: 28 = 1 + 2 + 4 + 7 + 14.

8. Un nombre entier P est premier si ses seuls diviseurs sont 1 et P. Ecrire un algorithme qui permet de déterminer si un nombre est premier ou non.

2 - La structure TANT QUE :

2.1 - Syntaxe :

Tantque condition de continuation **Faire** Instructions à répéter

FinTantque

2.2 - Exemple :

Variable ch chaîne de caractère Début

Lire ch FinTantque Ecrire « Fin»

Fin

Résultat:

Hello World

Voulez-vous continuez oui/non : **Si** la réponse est égale oui le programme affiche "Hello World" **Si** la réponse est égale non le programme affiche Fin.

- 1. Ecrire un algorithme qui demande à l'utilisateur un nombre compris entre 1 et 3 jusqu'à ce que la réponse convienne.
- **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.
- **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.
- **4.** Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui lui dise ensuite quel était le plus grand parmi ces nombres et quel était sa position. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.
- **5.** Lire la suite des prix (en DH entiers et terminée par zéro) des achats d'un client. Calculer la somme qu'il doit, lire la somme qu'il paye, et déterminer le reste à rendre.

3 - La structure REPETER:

3.1 - Syntaxe :

Répéter

Instruction à répéter

Jusqu'à condition

3.2 - Exemple :

```
Variable n Entier
Début
Répéter
Ecrire « Entrez un nombre : »
Lire n
Jusqu'à n = - 1
Ecrire « Fin »
```

Résultat :

Entrez un nombre : **Si** la réponse est égale un nombre différent à (-1) le programme affiche "Entrez un nombre : " . **Si** la réponse est égale (-1) le programme affiche "Fin".

- 1. Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui calcule le nombre de valeurs saisies. La saisie des nombres s'arrête lorsque l'utilisateur entre le caractère « $n \approx 0$ » ou « $N \approx 0$
- **2.** Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui calcule leur moyenne. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.
- **3.** Modifiez l'algorithme de l'exercice 1, de façon qu'il nous renseigne sur le nombre des valeurs positives et sur le nombre des valeurs négatives. Ne comptez pas les valeurs nuls.
- **4.** Ecrire un algorithme qui lit les caractères saisies par l'utilisateur. A la fin ce programme nous affichera la phrase saisie. La saisie des caractères s'arrête lorsqu'on tape point «. ». Pour l'utilisateur veut insérer un espace il lui suffit de tapez sur 0. Par exemple si l'utilisateur tape successivement les caractères « b », « o », « n », « j », « o », « u », « r », « t », « o », « u », « s », «. », il nous affichera la chaîne « bonjourtous ». Mais si il tape « b » , « o », « n », « j », « o », « u », « r » , « 0 », « t », « o », « u », « s », « . » , le programme affichera « bonjour tous ».

V - Les tableaux à une seule dimension :

Une donnée de type tableau est constituée d'un nombre de données élémentaires de même type.

5.1 - Syntaxe :

Variable Tableau nomTableau(Taille) en type

5.2 - Exemples :

Tableau Note(5): Réel

Note (5) est un tableau qui contient vingt valeurs réelles.

 $\textbf{Tableau} \ \text{nom} (10), \ \text{pr\'enom} (10): \textbf{Cha\^{n}e de caract\`ere}$

Nom(10) et prénom(10) sont deux tableaux de 10 éléments de type chaîne. Un tableau peut être représenté graphiquement par (exemple Note(5)) :

Note (1)	Note (2)	 	Note (5)


```
1. Considérons les programmes suivants:
```

```
Tableau X (4): Entier

DEBUT

X (1) \leftarrow 12
X (2) \leftarrow 5
X (3) \leftarrow 8
X (4) \leftarrow 20
FIN

Tableau voyelle (6): Chaîne

DEBUT

Voyelle (1) \leftarrow « a »
Voyelle (2) \leftarrow « e »
Voyelle (3) \leftarrow « i »
Voyelle (4) \leftarrow « o »
Voyelle (5) \leftarrow « u »
Voyelle (6) \leftarrow « y »
```

FIN

Donner les représentations graphiques des tableaux X (4) et voyelle (6) après exécution de ces programmes.

2. Quel résultat fournira l'exécution de ce programme :

```
Variable i : Entier
Tableau C (6) : Entier
DEBUT

POUR i = 1 A 6
 Lire C (i)
FIN POUR

POUR i = 1 A 6
 C (i) \leftarrow C (i) * C (i)
FIN POUR

POUR i = 1 A 6
 Ecrire C (i)
FIN POUR
```

FIN

Si on saisit successivement les valeurs : 2, 5, 3, 10, 4, 2.

3. Que fournira l'exécution de ce programme :

```
Tableau suite (8): Entier

Variable i: Entier

DEBUT

Suite (1) \leftarrow 1
Suite (2) \leftarrow 1
POUR i = 3 A 8
Suite (i) \leftarrow suite (i - 1) + suite (i - 2)

FIN POUR

POUR i = 1 A 8
Ecrire suite (i)
FIN POUR
```

FIN

- **4.** Soit T un tableau de vingt éléments de types entiers. Ecrire le programme qui permet de calculer la somme des éléments de ce tableau.
- **5.** Soit T un tableau de N entiers. Ecrire l'algorithme qui détermine le plus grand élément de ce tableau.

- **6.** Ecrire un programme qui permet de lire 100 notes et de déterminer le nombre de celles qui sont supérieures à la moyenne.
- 7. Soit T un tableau de N entiers. Ecrire l'algorithme qui détermine simultanément la position du plus grand élément et la position du plus petit élément du tableau.
- **8.** Soit T un tableau de N réels. Ecrire le programme qui permet de calculer le nombre des occurrences d'un nombre X (c'est-à-dire combien de fois ce nombre X figure dans le tableau T).
- **9**. Ecrire un algorithme qui calcule le nombre d'entiers pairs et le nombre d'entiers impairs d'un tableau d'entiers.
- 10. Soit un tableau T(n), écrire un algorithme qui calcule VMEP (valeur moyenne des éléments positifs), VMEN (valeur moyenne des éléments négatifs) et NEM (nombre d'éléments nuls).
- 11. On dispose des notes de 25 élèves ; chaque élève peut avoir une ou plusieurs notes mais toujours au moins une. Ecrire un programme permettant d'obtenir la moyenne de chaque élève lorsqu'on lui fournit les notes. On veut que les données et les résultats se présentent ainsi :

Notes de l'élève numéro 1
12
12
-1
Notes de l'élève numéro 2
.....
Notes de l'élève numéro 25
15
-1
Moyennes
Elève numéro 1 : 11
.....
Elève numéro 25 : 15
Moyenne de la classe : 12.3

Les parties italiques correspondent aux données tapées par l'utilisateur. La valeur -1 sert de critère de fin de notes pour chaque élève.

Evercices Niveaut's

- 1. Ecrire un algorithme qui renverse un tableau (Si le tableau est trié en ordre croissant, il devient trié par ordre décroissant).
- 2. Ecrire un algorithme qui insère un élément donné X à la position K d'un tableau.
- **3**. Soit T un tableau rangés dans l'ordre croissant. Ecrire un algorithme qui insère un élément donné X dans le tableau T en respectant l'ordre croissant?
- 4. Donner un algorithme pour supprimer un élément donné d'un tableau d'entiers.
- 5. On demande l'écriture d'un algorithme qui permet la représentation du triangle de Pascal. **NB**: utilisez un tableau à une **seule** dimension.

6. Donner un algorithme qui prend en argument un tableau d'entiers de taille n et qui le modifie de tels sorts que tous les entiers pairs se retrouvent avant les entiers impairs.

Exemple:

Au départ : $T = 7 \ 4 \ 7 \ 8 \ 4 \ 6 \ 3 \ 9 \ 4$. Après modification : $T = 4 \ 8 \ 4 \ 6 \ 6 \ 7 \ 7 \ 3 \ 9$.

7. Faire un programme qui calcule le produit scalaire de deux vecteurs d'entiers U et V (de même dimension).

Exemple:

8. Soit T un tableau d'entiers de taille n. Un plateau dans T est une suite d'éléments consécutifs et égaux de T. Le problème consiste à trouver le plus long plateau dans le tableau T.

Exemple:

Pour le tableau contenant les valeurs (2; 2; 6; 6; 6; 6; 3; 3; 3; 3; 3; 3; 3; 3; 3), le plus long plateau commence à l'indice 3 et il est de longueur 4. Ecrire un algorithme qui permet de résoudre le problème énoncé.

9. Trier les éléments d'un tableau par les méthodes suivantes :

- a. Tri à bulles.
- **b**. Tri par sélection.
- c. Tri par insertion.
- 10. On considère une séquence d'entiers représentée dans un tableau. Ecrire un algorithme qui affiche la valeur du dernier entier de la séquence.
- 11. On considère une séquence de durées représentée dans un tableau. Ecrire un algorithme qui lit une durée D, et qui affiche la petite durée supérieur à D, présente dans la séquence. L'algorithme est décomposé en deux étapes : recherche de la première durée supérieure à D, puis calcul du résultat par un parcours de la fin de séquence.
- **12**. On considère une séquence d'entiers représentée dans un tableau. Ecrire un algorithme qui affiche un message indiquant si la séquence comporte que des entiers positifs.
- 13. On considère deux séquences d'entiers positifs en ordre croissant représenté dans un tableau. Ecrire un algorithme qui réalise l'interclassement des deux séquences : le résultat est un tableau contenant une troisième séquence en ordre croissant comportant tous les éléments présents dans les deux séquences lues. Si un même élément apparaître x fois dans la première séquence et y fois dans la deuxième, il doit apparaître x+y fois dans la séquence résultat. Les séquences lues peuvent être vides.

Exemple: séquence 1:11341111252830303240

Séquence 2:1235511242529

Séquence résultat : 1 1 1 2 3 3 4 5 5 11 11 11 24 25 25 28 29 30 30 32 40

14. On considère un tableau comportant une séquence de chaîne de caractères. Ecrire un algorithme qui affiche et compte toutes les chaînes qui contiennent au moins trois occurrences de caractère 'A'

Exemple: contenu du tableau: "Marouan" "Peace" " HAHAHA"

Résultat affiché: HAHAHA

- 15. On considère un tableau de caractères comportant un texte formé de lettres et d'espaces. Un mot est une suite de lettres délimitée par des espaces ou par les extrémités du texte. Ecrire un algorithme qui affiche un message indiquant si le texte est un tautogramme, c'est à dire si tous les mots du texte commencent par la même lettre. Exemple : le lion lape le lait lentement.
- **16**. On considère deux ensembles d'entiers représentés dans les tableaux, Chaque entier n'apparaît qu'en un exemplaire dans une séquence. Ecrire un algorithme qui produit un tableau contenant l'intersection des deux ensembles. Exemple : tableau 1 : 10 5 12 7 19 28 6. Tableau 2 : 5 14 19 2 10 6 29 3 7. Tableau résultat : 10 5 7 19 6
- **17**. Ecrire un algorithme qui permet de calculer le PGDC (le plus grand diviseur commun) de deux entiers. Exemple : le PGDC de 144 et 96 est : 48

VI - Les tableaux à deux dimensions :

Les tableaux à deux dimensions se présentent comme un gri (Matrice). Ayant un certain nombre de ligne et un certain nombre de colonne.

6.1 - Syntaxe :

Variable Tableau nomTableau(n, m) en type

n : nombre de ligne.m : nombre de colonne.

6.2 - Exemples :

Tableau T (3, 3): Réel

T (1, 1)	T (1, 2)	T (1, 3)
T (2, 1)	T (2, 2)	T (2, 3)
T (3, 1)	T (3, 2)	T (3, 3)

- 1. Ecrire un algorithme qui calcule la somme des éléments d'une matrice.
- 2. Ecrire un algorithme qui calcule la somme des lignes d'une matrice.
- 3. Ecrire un algorithme qui calcule la somme des éléments de la diagonale d'une matrice carrée.
- 4. Ecrire un algorithme qui calcule le produit de tous les éléments d'une matrice.
- 5. Ecrire un algorithme qui calcule le produit d'une matrice avec un vecteur.
- **6**. Donner un algorithme pour calculer le produit matriciel.
- 7. Donner un algorithme pour tester si une matrice carrée est symétrique.
- **8**. Faire un programme permettant de calculer d'afficher la table des produits pour N variant de 1 à 10 :

X * Y	0	1	2	3	4	5	6	7	8	9	10	
0	0	0	0	0	0	0	0	0	0	0	0	
1	0	1	2	3	4	5	6	7	8	9	10	
2	0	2	4	6	8	10	12	14	16	18	20	
3	0	3	6	9	12	15	18	21	24	27	30	
4	0	4	8	12	16	20	24	28	32	36	40	
5	0	5	10	15	20	25	30	35	40	45	50	
6	0	6	12	18	24	30	36	42	48	54	60	
7	0	7	14	21	28	35	42	49	56	63	70	
8	0	8	16	24	32	40	48	56	64	72	80	
9	0	9	18	27	36	45	54	63	72	81	90	
10	0	10	20	30	40	50	60	70	80	90	100	

- **9.** Ecrire l'algorithme qui détermine le plus grand élément et le petit élément ainsi, la position de plus grand élément et le petit élément d'une matrice.
- **10**. On demande l'écriture d'un algorithme qui permet la représentation du triangle de Pascal :

11. Un carré magique d'ordre n est une matrice carrée n x n telle que la somme des entiers de chaque ligne, chaque colonne et des deux diagonales sont identiques. Exemple de carré magique d'ordre 3 :

12. Ecrire un algorithme qui transfère une matrice M à deux dimension L et C (dimensions maximales : 10 lignes et 10 colonnes) dans un tableau V à une dimension L * C.

Exemple:

13. Ecrire un algorithme qui effectue la transposition tA d'une matrice A de dimensions N et M en une matrice de dimensions M et N.

Exemple:

14. Ecrire un algorithme qui réalise l'addition de deux matrices A et B de mêmes dimensions N et M.

Exemple:

* - Les suites :

1. Donnez un algorithme pour calculer :

$$S = 3^0 + 3^1 + 3^2 + \dots + 3^{n-1}$$

2. Donnez un algorithme pour calculer :

$$S = 1 + X^2 + X^4 + \dots + X^{2n}$$

3. Donnez un algorithme pour calculer :

$$S = 1 + 1/2 + 1/3 + \dots + 1/n$$

4. Donnez un algorithme pour calculer :

$$S = 1 + 1/2 + 1/4 + 1/6 + \dots + 1/2n$$

5. Donnez un algorithme pour calculer :

$$S = 1 - 1/2 + 1/3 - 1/4 + \dots -1/2n + 1/2n + 1$$

6. Donnez un algorithme pour calculer :

$$S = 1 + 1/2 + 2/3 + 3/4 + \dots$$

7. Donnez un algorithme pour calculer :

$$S = 1 - 1/3 + 1/4 - 1/6 + 1/7 + \dots$$

8. Donnez un algorithme pour calculer :

$$S = X^{1} + X^{3}/3 + X^{5}/5 + \dots + X^{2n+1}/2n+1$$

9. Donnez un algorithme pour calculer :

$$|S_0| = 1$$

 $|S_n| = 3S_{n-1} + 5$

10. Donnez un algorithme pour calculer :

$$\begin{vmatrix} S_0 &= 1/2 \\ S_1 &= 1 \\ S_{n+1} &= 3S_n - 5S_{n-1} \end{vmatrix}$$

11. Donnez un algorithme pour calculer :

$$e^{x} = 1 + X + X^{2}/2! + X^{3}/3! + \dots + X^{N}/N!$$

NB: avec N un donnée d'entrée.

12. Donnez un algorithme pour calculer :

$$e^x = 1 + X + X^2/2! + X^3/3! + \dots + X^N/N!$$
 NB: avec N un donnée d'entrée. Le calcule de e^x s'arrête quand $X^N/N!$ Devient inférieur strictement à EPS (EPS est une donnée d'entrée).

13. Donnez un algorithme pour calculer :

$$S = SIN(X) = X - X^3/3! + X^5/5! - X^7/7! + \dots$$

L'instruction d'affictation:

Correction:

1.

Après exécution de l'instruction	La valeur des variables est :
A ← 1	A = 1 B = ?
$B \leftarrow A + 3$	A = 1 B = 4
A ← 3	A = 3B = 4

2.

Après exécution de l'instruction	La valeur des variables est :
A ← 5	A = 5 B =? C =?
B ← 3	A = 5 B = 3 C = ?
$C \leftarrow A + B$	A = 5 B = 3 C = 8
A ← 2	A = 2 B = 3 C = 8
$C \leftarrow B - A$	A = 2 B = 3 C = 1

3.

Après exécution de l'instruction	La valeur des variables est :
A ← 5	A = 5 B = ?
B ← A + 4	A = 5 B = 9
$A \leftarrow A + 1$	A = 6 B = 9
B ← A – 4	A = 6B = 2

4.

Après exécution de l'instruction	La valeur des variables est :
A ← 3	A = 3 B = ? C = ?
B ← 10	A = 3 B = 10 C = ?
$C \leftarrow A + B$	A = 3 B = 10 C = 13
$B \leftarrow A + B$	A = 3 B = 13 C = 13
$A \leftarrow C$	A = 13 B = 13 C = 13

5.

Après exécution de l'instruction	La valeur des variables est :
A ← 5	A = 5 B = ?
B ← 2	A = 5 B = 2
$A \leftarrow B$	A = 2 B = 2
B ← A	$\mathbf{A} = 2 \mathbf{B} = 2$

Les deux dernières instructions ne permettent donc 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. 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. 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. Il ne peut produire qu'une erreur d'exécution, puisqu'on ne peut pas additionner des caractères.
- 9. On peut concaténer ces variables. A la fin de l'algorithme, C vaudra donc "42312".

Les instructions d'entrée / sortie :

Correction:

1. On verra apparaître à l'écran :

231

462

2. Le programme est :

VARIABLES A, B, SOMME : **ENTIERS**

Début

ECRIRE 'Entrez le premier nombre'

Lire A

ECRIRE 'Entrez le deuxième nombre'

Lire B

 $SOMME \leftarrow A + B$

ECRIRE 'La somme de ces deux nombres est : '

ECRIRE SOMME

Fin

Remarque: On peut remplacer les deux derniers lignes par :

ECRIRE 'La somme de ces deux nombres est : ', SOMME

3. Le programme est :

VARIABLES pht, ttva, pttc: REELS

VARIABLE nb : ENTIER

Début

ECRIRE "Entrez le prix hors taxes :"

LIRE pht

ECRIRE "Entrez le nombre d'articles :"

LIRE nb

ECRIRE "Entrez le taux de TVA:"

LIRE ttva

Pttc \leftarrow nb * pht * (1 + ttva)

ECRIRE "Le prix toutes taxes est : ", ttvc

```
4. Le programme est :
VARIABLES x, inverse: REELS
Début
 ECRIRE "Entrez une valeur:"
 LIRE x
 inverse \leftarrow 1 / x
 ECRIRE "L'inverse est : ", inverse
Fin
5. Le programme est :
VARIABLES mat, phy, ang, fra, hg, moyenne : REELS
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 \leftarrow ((mat + phy) * 5 + fra * 4 + (ang
 + hg) * 2) / 18
 ECRIRE "La moyenne est : ", moyenne
Fin
```

La structure alternative: s conditions simples:

```
1. Le programme est :
Variables m, n : Entier
Début

Ecrire "Entrez deux nombres : "
Lire m, n
Si m * n > 0 Alors
Ecrire "Leur produit est positif"
```

Ecrire "Leur produit est négatif"

Finsi

Fin

2. Le programme est :

Variables a, b, c : Caractère

Début

Ecrire "Entrez successivement trois noms:"

```
Lire a, b, c
 Si a < b et b < c Alors
 Ecrire "Ces noms sont classés alphabétiquement"
 Ecrire "Ces noms ne sont pas classés"
 Finsi
Fin
3. Le programme est :
Variable n : Entier
Début
 Ecrire "Entrez un nombre:"
 Lire n
 Si n < 0 Alors
 Ecrire "Ce nombre est négatif"
 SinonSi n = 0 Alors
 Ecrire "Ce nombre est nul"
 Sinon
 Ecrire "Ce nombre est positif"
 Finsi
Fin
4. Le programme est :
Variables m, n : Entier
Début
 Ecrire "Entrez deux nombres:"
 Lire m, n
 \mathbf{Si} \ m = 0 \ \mathbf{OU} \ n = 0 \ \mathbf{Alors}
 Ecrire "Le produit est nul"
 SinonSi (m < 0 \text{ ET } n < 0) \text{ OU } (m > 0 \text{ ET } n > 0) \text{ Alors}
 Ecrire "Le produit est positif"
 Sinon
 Ecrire "Le produit est négatif"
 Finsi
Fin
5. Le programme est :
Variable age : Entier
Début
 Ecrire "Entrez l'âge de l'enfant : "
 Lire age
 Si age >= 12 Alors
 Ecrire "Catégorie Cadet"
 SinonSi age >= 10 Alors
 Ecrire "Catégorie Minime"
 SinonSi age >= 8 Alors
 Ecrire "Catégorie Pupille"
 SinonSi age >= 6 Alors
 Ecrire "Catégorie Poussin"
 Finsi
Fin
6. Le programme est :
Variables montant, taux, remise: Réels
Début
```

```
Ecrire "Entrez le montant : "
 Lire montant
 Si montant < 2000 Alors
 taux \leftarrow 0
 Sinon
 Si montant < 5000 Alors
 taux \leftarrow 1
 Sinon
 taux \leftarrow 2
 Fin SI
 Fin Si
 Montant \leftarrow montant * (1 - \tan x / 100)
 Ecrire "Le montant net est : ", montant
Fin
7. Le programme est :
Variables S, D, M, SO, Res, a, b: Réel
Variables Choix: Entiers
DEBUT
 Ecrire «3 :-----: »
 Ecrire «4 :------ Division-----: »
 Ecrire «5 :-----: »
 Ecrire «______Taper votre choix? _____: »
 Lire Choix
 Ecrire « Entrez a : »
 Lire a
 Ecrire « Entrez b : »
 Lire b
 Selon Choix
 Cas 1
 Res \leftarrow a + b
 Ecrire «La Somme est : », Res
 Cas 2
 Res \leftarrow a - b
 Ecrire «La Différence est : », Res
 Cas 3
 Res \leftarrow a * b
 Ecrire «Le Produit est : », Res
 Cas 4
 si b = 0 Alors
 Ecrire « Impossible»
 Sinon
 Res \leftarrow a/b
 Ecrire «La Division est : » , Res
 FIN Si
 Cas 5
 Exit
 Cas Sinon
```

```
Ecrire « Erreur de choix »
 Fin Selon
FIN
8. Le programme est :
Variables a, b: Entiers
Variables X : Réel
DEBUT
 Ecrire « Entrez a : »
 Lire a
 Ecrire « Entrez b : »
 Lire b
 si a = 0 Alors
 si b = 0 Alors
 Ecrire « La solution est R »
 FIN Si
 si b \ll 0 Alors
 Ecrire « Pas de solution »
 FIN Si
 FIN Si
 si a \ll 0 Alors
 X \leftarrow -b/a
 Ecrire « X est : », X
 FIN Si
FIN
9. Le programme est :
Variables a, b, c : Entiers
Variables X<sub>1</sub>, X<sub>2</sub>, Delta : Réel
DEBUT
 Ecrire « Entrez a : »
 Lire a
 Ecrire « Entrez b : »
 Lire b
 Ecrire « Entrez c : »
 Lire c
 \mathtt{Si}\ a <> 0\ \mathtt{Alors}
 Delta \leftarrow (b * b) - (4 * a * c)
 Ecrire « Delta est : », Delta
 Si Delta = 0 Alors
 X_1 \leftarrow -b /(2 * a)
 Ecrire « X_1 est : », X_1
 Sinon Si Delta > 0 Alors
 X_1 \leftarrow ((-b) + (\sqrt{Delta}))/(2 * a)
 X_2 \leftarrow ((-b) - (\sqrt{Delta}))/(2 * a)
 Ecrire « X_1 est : », X_1
 Ecrire « X_2 est : », X_2
 FIN Si
 Sinon
```

```
si b = 0 Alors
 sic = 0 Alors
 Ecrire « La solution est R »
 Sinon
 Ecrire « Pas de solution »
 FIN Si
 Sinon
 X_1 \leftarrow -c/b
 Ecrire « X_1 est : », X_1
 FIN Si
 FIN Si
FIN
10. Le programme est :
Variables S, a: Réel
DEBUT
 Ecrire « Entrez la somme d'argent : »
 Si S >= 200 Alors
 a \leftarrow S \setminus 200
 S \leftarrow S \text{ Mod } 200
 Ecrire « Le nombre de billets de 200 DH est : », a
 FIN Si
 Si S >= 100 Alors
 a \leftarrow S \setminus 100
 S \leftarrow S \text{ Mod } 100
 Ecrire « Le nombre de billets de 100 DH est : », a
 FIN Si
 Si S >= 50 Alors
 a \leftarrow S \setminus 50
 S \leftarrow S \text{ Mod } 50
 Ecrire « Le nombre de billets de 50 DH est : », a
 FIN Si
 Si S >= 20 Alors
 a \leftarrow S \setminus 20
 S \leftarrow S \text{ Mod } 20
 Ecrire « Le nombre de billets de 20 DH est : », a
 FIN Si
 Si S >= 10 Alors
 a \leftarrow S \setminus 10
 S \leftarrow S \text{ Mod } 10
 Ecrire « Le nombre de Piéce de 10 DH est : », a
 FIN Si
 Si S >= 5 Alors
 a \leftarrow S \setminus 5
 S \leftarrow S \text{ Mod } 5
 Ecrire « Le nombre de Piéce de 5 DH est : », a
 FIN Si
```

```
Si S >= 2 Alors

a \leftarrow S \setminus 2
S \leftarrow S \operatorname{Mod} 2
Ecrire « Le nombre de Piéce de 2 DH est : », a

FIN Si
Si S >= 1 Alors
a \leftarrow S \setminus 1
S \leftarrow S \operatorname{Mod} 1
Ecrire « Le nombre de Piéce de 1 DH est : », a

FIN Si
```

Les structures repetitives:

La structure POUR: Correction:

```
1. Le programme est :
Variables i , valeur : Entiers
DEBUT
 Ecrire « Entrez un nombre : »
 Lire valeur
 POUR i = 1 A valeur
 Ecrire valeur & "X" & i & " = " & valeur * i
 FIN POUR
FIN
2. Le programme est :
Variables i, valeur, somme: Entiers
DEBUT
 Ecrire « Entrez un nombre : »
 Lire valeur
 somme \leftarrow 0
 POUR i = 1 A valeur
 somme \leftarrow somme + i
 FIN POUR
 Ecrire "La somme des " & valeur & " premiers entiers est : " & somme
FIN
3. Le programme est :
Variables i, valeur, factoriel: Entiers
DEBUT
 Ecrire « Entrez un nombre : »
 Lire valeur
 factoriel \leftarrow 1
 POUR i = 1 A valeur
```

factoriel ← factoriel * i

```
FIN POUR
 Ecrire "Le factoriel de " & valeur & " est : " & factoriel
Fin
4. Le programme est :
Variables i, a, max, pmax: Entiers
DEBUT
 Ecrire « Entrez le nombre numéro 1 »
 Lire a
 max \leftarrow a
 pmax \leftarrow 1
 POUR i = 2 A 20
 Ecrire « Entrez le nombre numéro », i
 Lire a
 SI a > max ALORS
 max \leftarrow a
 pmax \leftarrow i
 FIN SI
 FIN POUR
 Ecrire « Le plus grand nombre est : », max
 Ecrire « Sa position est : », pmax
FIN
5. Le programme est :
Variables i, a, b, S: Entiers
DEBUT
 Ecrire « Entrez un chiffre : »
 Lire a
 S \leftarrow 0
 POUR i = 1 A 20
 Ecrire « Entrez un nombre : »
 Lire b
 SI a = b ALORS
 S \leftarrow S + 1
 FIN SI
 FIN POUR
 Ecrire « Le nombre de fois de saisie de », a, « est : », S
FIN
6. Le programme est :
Variables N, i: Entiers
Variables Y : Réel
DEBUT
 Ecrire « Entrez N : »
 Lire N
 Si N >= 20 Alors
 Y \leftarrow (N^{10})
 Sinon
 Y \leftarrow 1
 POUR i = 1 A N
 Y \leftarrow Y * i
 FIN POUR
 FIN Si
```

```
Ecrire «La valeur de Y est : », Y
FIN
7. Le programme est :
Variables n, s, i: Entiers
DEBUT
 Ecrire « Entrez un nombre : »
 Lire n
 POUR i = 1 A n - 1
 sin Mod i = 0 Alors
 s \leftarrow s + i
 FIN Si
 FIN POUR
 Si s = n Alors
 Ecrire " parfait "
 Sinon
 Ecrire" Pas parfait "
 FIN Si
FIN
8. Le programme est :
12. Variables P. i, R: Entiers
Variables Test : Boolean
DEBUT
 Test ← vrai
 Ecrire « Entrez P : »
 Lire P
 Si P = 0 Alors
 Ecrire « Pas premier »
 FIN Si
 Si P = 1 Ou P = 2 Alors
 Ecrire « Premier »
 FIN Si
 Si P >= 3 Alors
 POUR i = 2 A P-1
 R \leftarrow P \mathbf{Mod} i
 Si R = 0 Alors
 Test ← Faux
 FIN Si
 FIN POUR
 Si Test = Faux Alors
 Ecrire « Pas premier »
 Sinon
 Ecrire « Premier »
 FIN Si
 FIN Si
FIN
```

Lastructure TANT QUE:

```
1. Le programme est :
Variable a : Réel
Début
 Ecrire « Entrez un nombre compris entre 1 et 3 : »
 Tant Que a < 1 OU a > 3
 Ecrire « Veuillez Saisir une valeur comprise entre 1 et 3 »
 Fin Tant Que
Fin
2. Le programme est :
Variable a : Réel
Début
 Ecrire « Entrez un nombre compris entre 10 et 20 : »
 Lire a
 Tant Que a < 10 OU a > 20
 Si a < 10 Alors
 Ecrire « Plus grand! »
 Sinon
 Ecrire « Plus petit! »
 Fin Si
 Ecrire « Veuillez Saisir une valeur comprise entre 10 et 20 »
 Lire a
 Fin Tant Que
Fin
3. Le programme est :
Variable a , i : Réel
Début
 Ecrire « Entrez un nombre »
 Lire a
 i \leftarrow a + 1
 Tant Que i < = a + 10
 Ecrire i
 i \leftarrow i + 1
 Fin Tant Que
Fin
4. Le programme est :
Variables i, a, max, pmax: Entiers
DEBUT
 Ecrire « Entrez le nombre numéro 1 »
 Lire a
 max \leftarrow a
 pmax \leftarrow 1
```

 $i \leftarrow 1$

```
TANT QUE a <> 0
 i \leftarrow i + 1
 Ecrire « Entrez le nombre numéro », i
 SI a > max ALORS
 \max \leftarrow a
 pmax \leftarrow i
 FIN SI
 FIN TANT QUE
 Ecrire « Le plus grand nombre est : », max
 Ecrire « Sa position est : », pmax
FIN
<u>5. Le programme est :</u>
Variables prixlu , mdu , mpaye , reste : Entiers
DEBUT
 Ecrire « Entrez le prix »
 Lire prixlu
 mdu \leftarrow 0
 mdu \leftarrow mdu + prixlu
 TANT QUE prixlu <> 0
 Ecrire « Entrez le prix »
 Lire prixlu
 mdu \leftarrow mdu + prixlu
 FIN TANT QUE
 Ecrire « Entrez le prix payé»
 Lire mpaye
 reste \leftarrow mpaye - mdu
 Ecrire « Le reste est : », reste
FIN
1. le programme est :
Variables a, compteur: Entiers
Variable reponse : Chaîne
DEBUT
 compteur \leftarrow 0
 REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 compteur \leftarrow compteur + 1
 Ecrire « Voulez-vous continuez Oui/Non ? »
 Lire reponse
 JUSQU'A reponse = « N » ou reponse = « n »
 Ecrire « Le nombre de valeurs saisies est : », compteur
FIN
```

2. Le programme est :

```
Variables a, somme, moyenne, compteur: Entiers
DEBUT
 compteur \leftarrow 0
 somme \leftarrow 0
 REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 compteur \leftarrow compteur + 1
 somme \leftarrow somme + a
 JUSQU'A a = 0
 Moyenne \leftarrow somme / (compteur - 1)
 Ecrire « La moyenne de valeurs saisies est : », moyenne
FIN
3. le programme est :
Variables a, npos, nneg: Entiers
Variable reponse : Chaîne
DEBUT
 npos \leftarrow 0
 nneg \leftarrow 0
 REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 SI a > 0 ALORS
 npos \leftarrow npos + 1
 SINON
 SI a < 0 ALORS
 nneg \leftarrow nneg + 1
 FIN SI
 FIN SI
 Ecrire « Voulez-vous continuez Oui/Non? »
 Lire reponse
 JUSQU'A reponse = « N » ou reponse = « n »
 Ecrire « Le nombre de valeurs positives saisies est : », npos
 Ecrire « Le nombre de valeurs négatives saisies est : » , nneg
FIN
4. Le programme est :
Variables caractere , phrase : Chaînes
DEBUT
 phrase ← «»
 REPETER
 Ecrire « Entrez une caractère : »
 Lire caractère
 SI caractere = « 0 \gg ALORS
 caractere ← «»
 phrase ← phrase +caractere
 JUSQU'A caractere = « . »
 Ecrire « La phrase résultante est : », phrase
FIN
```

Les tableaux à une seule dimension : Correction:

1. La représentation graphique du tableau X (4) après exécution du premier programme est :

12	5	8	20
----	---	---	----

La représentation graphique du tableau voyelle (6) après exécution du deuxième programme est :

0	0	:	0	11	***
а	E	1	0	u	y

2. L'exécution du programme nous affichera successivement à l'écran :

```
4 25 9 100 16 4
```

3. L'exécution du programme nous affichera successivement à l'écran :

```
1 1 2 3 5 8 13 21
```

```
4. Le programme est:
```

Variables i , somme : ENTIERS Tableau T (19) : ENTIER

DEBUT

Ecrire « Entrez la taille du tableau : »

Lire n

POUR i = 0 **A** 19

Ecrire « Entrez l'élément », i

Lire T(i)

FIN POUR

somme $\leftarrow 0$

POUR i = 0 **A** 19

somme \leftarrow somme + T (i)

FIN POUR

Ecrire « La somme de tous les éléments du tableau est : », somme

FIN

5. Le programme est :

Variables i, max, n: ENTIERS

Tableau T(n) : ENTIER

DEBUT

Ecrire « Entrez la taille du tableau : »

Lire n

POUR i = 0 **A** n - 1

Ecrire « Entrez l'élément », i

Lire T(i)

FIN POUR

 $max \leftarrow T(0)$

 $i \leftarrow 0$

REPETER

 $i \leftarrow i + 1$

```
SIT(i) > max ALORS
 max \leftarrow T(i)
 FIN SI
 JUSUQ'A i = (N-1)
 Ecrire «Le plus grand élément est : », max
FIN
6. Le programme est :
Variables i , somme , moyenne , nsup : Réels
Tableau Note (99): Réel
DEBUT
 POUR i = 0 A 99
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 somme \leftarrow 0
 POUR i = 0 A 99
 Lire Note (i)
 somme \leftarrow somme + Note(i)
 FIN POUR
 Moyenne ← somme / 100
 nsup \leftarrow 0
 POUR i = 0 A 99
 SI Note (i) > moyenne ALORS
 nsup \leftarrow nsup + 1
 FIN SI
 FIN POUR
 Ecrire « Le nombre de notes supérieures à la moyenne est : », nsup
FIN
7. Le programme est :
Variables i, pmax, pmin, Min, Max, n: Entiers
Tableau T (n): Réel
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 max \leftarrow T(0)
 min \leftarrow T(0)
 pmax \leftarrow 1
 pmin \leftarrow 1
 i \leftarrow 0
 REPETER
 i \leftarrow i + 1
 SIT(i) > max ALORS
 pmax \leftarrow i
 FIN SI
 SI T (i) < min ALORS
 pmin \leftarrow i
 FIN SI
```

```
JUSUO'A i = (N - 1)
 Ecrire « La position du plus grand élément du tableau est : », pmax
 Ecrire « La position du plus petit élément du tableau est : », pmin
FIN
8. Le programme est :
Variables X ,i,Compt : Réels
Variable N:ENTIER
Tableau T (N): Réel
DEBUT
 Ecrire « Entrez le nombre X : »
 Lire X
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 \mathsf{Compt} \leftarrow \ 0
 POUR i = 0 A N - 1
 SIT(i)=X ALORS
 Compt \leftarrow compt + 1
 FIN SI
 FIN POUR
 Ecrire « Le nombre d'occurrences de cet éléments du tableau est : », compt
FIN
9. Le programme est :
Variables i, n, nbP,nbImp: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 nbImp \leftarrow 0
 nbP \leftarrow 0
 POUR i = 0 A n - 1
 Si T(i) MOD 2 = 0 Alors
 nbP \leftarrow nbP + 1
 Sinon
 nbImp \leftarrow nbImp + 1
 FIN Si
 FIN POUR
 Ecrire "Le nombre d'entiers impairs est: " , nbImp
 Ecrire "Le nombre d'entiers pairs est : " , nbP
FIN
10. Le programme est :
```

```
Variables i, n, nbPos, nbNeg, Vmoy_Pos, Vmoy_Neg, nbNull: Entiers
Variables Som_Pos, Som_Neg: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 nbPos
 ← 0
 ← 0
 nbNeg
 Vmoy_Pos \leftarrow 0
 Vmoy_Neg ← 0
 nbNull \leftarrow 0
 Som_Pos \leftarrow 0
 Som_Neg \leftarrow 0
 POUR i = 0 A n - 1
 Si t(i) = 0 Alors
 nbNull \leftarrow nbNull + 1
 SinonSi t(i) > 0 Alors
 nbPos \leftarrow nbPos + 1
 Som Pos \leftarrow Som Pos + t(i)
 Sinon
 nbNeq \leftarrow nbNeq + 1
 Som_Neg ← Som_Neg + t(i)
 FIN Si
 FIN POUR
 Vmoy_Pos ← Som_Pos / nbPos
 Vmoy\_Neg \leftarrow Som\_Neg / nbNeg
 Ecrire "Le nombre d'éléments nuls est : " , nbNull
 Ecrire "La valeur moyenne des éléments positifs est: " , Vmoy_Pos
 Ecrire "La valeur moyenne des éléments négatifs est: " , Vmoy Neg
FIN
11. Le programme est :
Variables i, note, nnote, snote, smoyenne, cmoyenne: Entiers
Tableau moy (25): Réel
DEBUT
 POUR i = 1 A 25
 snote \leftarrow 0
 nnote \leftarrow 0
 REPETER
 Ecrire « Notes de l'élève numéro », i
 Lire note
 SI note <> -1 ALORS
 snote \leftarrow snote + note
 nnote \leftarrownnote + 1
 FIN SI
 JUSQU'A note = -1
```

```
moy(i) = snote / nnote
 smoyenne = smoyenne + moy (i)
 FIN POUR
 Ecrire « Moyennes »
 POUR i = 1 A 25
 Ecrire « Elève numéro », i, «: », moy (i)
 FIN POUR
 cmoyenne = smoyenne / 25
 Ecrire « Moyenne de la classe : », cmoyenne
FIN
1. Le programme est :
Variables i, n: Entiers
Tableau T(n), Tinvers(n): Entier
DEBUT
 Ecrire « Entrez la taille du Tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 0 A n - 1
 Tinvers(i) \leftarrow T(n - i - 1)
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire Tinves(i)
 FIN POUR
FIN
2. Le programme est :
Variables i, n, elt, pos, Temp: Entiers
Tableau T(n): Entier
DEBUT
 Ecrire « Entrez la taille du Tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 n \leftarrow n + 1
 Ecrire « Entrez l'élément à ajouter : »
 Ecrire « Entrez sa position : »
 Lire pos
 POUR i = pos A n - 1
```

```
Temp \leftarrow T(i)
 T(i) \quad \leftarrow elt
 ← Temp
 elt
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire T(i)
 FIN POUR
FIN
3. Le programme est :
Variables i, j, n, elt, Temp: Entiers
Tableau T(n): Entier
DEBUT
 Ecrire « Entrez la taille du Tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 n \leftarrow n + 1
 Ecrire « Entrez l'élément à ajouter : »
 Lire elt
 T(n-1) \leftarrow elt
 POUR i = n - 1 A 1 pas -1
 POUR j = 1 A i
 Si T(j-1) > T(j) Alors
 Temp \leftarrow T(j - 1)
 T(j-1) \leftarrow T(j)
 ← Temp
 T(i)
 FIN Si
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire T(i)
 FIN POUR
FIN
4. Le programme est :
Variables i, n, elt, Temp: Entiers
Tableau T(n): Entier
DEBUT
 Ecrire « Entrez la taille du Tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 Ecrire « Entrez l'élément à supprimer : »
 Lire elt
 POUR i = 0 A n - 1
```

```
Si elt = T(i) Alors
 pos \leftarrow i
 FIN Si
 FIN POUR
 POUR i = pos A n - 1
 T(i) = T(i+1)
 FIN POUR
 POUR i = 0 A n - 2
 Ecrire T(i)
 FIN POUR
FIN
5. Le programme est :
Variables i , n, j: Entiers
Tableau Tcal(n+1), Taff(n+1) : Entier
DEBUT
 Ecrire « Entrez la puissance : »
 Lire n
 i \leftarrow 1
 Tcal(0) \leftarrow 1
 Tcal(1) \leftarrow 1
 Ecrire Tcal(0), " ", Tcal(1)
 i \leftarrow i + 1
 TANT QUE i \le n
 Taff(0) \leftarrow 1
 POUR j = 1 A i
 Taff(j) \leftarrow Tcal(j) + Tcal(j-1)
 FIN POUR
 POUR j = 0 A i
 Ecrire Taff(i)
 FIN POUR
 POUR j = 1 A i
 Tcal(j) \leftarrow Taff(j)
 FIN POUR
 i \leftarrow i + 1
 FIN TANT QUE
FIN
6. Le programme est :
Variables i, n, c: Entiers
Tableau T (n), Taff(n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 c \leftarrow 0
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 0 A n - 1
```

```
Si T(i) MOD 2 = 0 Alors
 Taff( c ) \leftarrow T(i)
 c \leftarrow c + 1
 FIN Si
 FIN POUR
 POUR i = 0 A n - 1
 Si T(i) MOD 2 <> 0 Alors
 Taff( c ) \leftarrow T(i)
 c \leftarrow c + 1
 FIN Si
 FIN POUR
 POUR j = 0 A n - 1
 Ecrire Taff(i)
 FIN POUR
FIN
7. Le programme est :
Variables i , n, s : Entiers
Tableau U(n), V(n): Entier
DEBUT
 s \leftarrow 0
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire U(i)
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire V(i)
 FIN POUR
 POUR i = 0 A n - 1
 s \leftarrow s + U(i) * V(i)
 FIN POUR
 Ecrire "La somme est: " , s
FIN
8. Le programme est :
Variables i, n, c, pos, max: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 c \leftarrow 1
 \max \leftarrow 0
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 1 A n - 1
```

```
Si T(i) = T(i-1) Alors
 c \leftarrow c + 1
 Sinon
 c \leftarrow 1
 FIN Si
 Si c > max Alors
 max \leftarrow c
 pos \leftarrow i – c + 2
 FIN Si
 FIN POUR
 Ecrire " Le plus long plateau commence à l'indice ", pos , " et il est de longueur ",
FIN
9. Le programme a est :
Variables i, n, j, Temp: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = n - 1 A 1 pas -1
 POUR j = 1 A i
 Si T(j-1) > T(j) Alors
 Temp \leftarrow T(j - 1)
 T(j-1) \leftarrow T(j)
 T(i) \leftarrow Temp
 FIN Si
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire T(i)
 FIN POUR
FIN
Le programme b est :
Variables i, n, m, j, Temp: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 0 A n - 2
 m \leftarrow i
```

```
POUR j = i + 1 A n - 1
 Si T(j) < T(m) Alors
 Temp \leftarrow T(m)
 T(m) \leftarrow T(j)
 ← Temp
 T(j)
 ← i
 m
 FIN Si
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire T(i)
 FIN POUR
FIN
Le programme c est :
Variables i, n, elt, j: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille de tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 1 A n - 1
 elt \leftarrow T(i)
 i \leftarrow i
 TANT QUE T(j-1) > \text{elt et } j > 0
 T(j) \leftarrow T(j-1)
 j \leftarrow j-1
 Si j = 0 Alors
 Stop TANT QUE
 FIN Si
 FIN TANT QUE
 T(j) \leftarrow elt
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire T(i)
 FIN POUR
FIN
10. Variables i, n, V: Entiers
Tableau T (n): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
```

```
V \leftarrow T(n-1)
 Ecrire " La valeur du dernier entier est : ", V
FIN
11. Variables i, n, x, D, Min: Entiers
Tableau T (n), Td (x): Entier
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 x \leftarrow x - 1
 Ecrire " Entrez D : "
 Lire D
 POUR i = 0 A n - 1
 Si T(i) > D Alors
 x \leftarrow x + 1
 Redimensionne Td(x)
 Td(x) \leftarrow T(i)
 FINSI
 FIN POUR
 Min \leftarrow Td(0)
 POUR i = 0 A Td.Length -1
 Si Td(i) < Min Alors
 Min \leftarrow Td(i)
 FINSI
 FIN POUR
 Ecrire " La petite durée supérieur à D est : " Min
FIN
12. Variables i, n,: Entiers
Tableau Test: Boolean
DEBUT
 Ecrire « Entrez la taille du tableau : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T(i)
 FIN POUR
 POUR i = 0 A n - 1
 Si T(i) < 0 Alors
 Test \leftarrow Faux
 FINSI
 FIN POUR
 Si Test = Vrai Alors
 Ecrire " la séquence comporte que des entiers positifs."
 SINON
 Ecrire " la séquence comporte des entiers positifs et négatifs."
```

FINSI

FIN

```
13. Variables i, n, m, Temp, j, c, s: Entiers
Entiers T1(n), T2(m), T(s): Variables
DEBUT
 Ecrire « Entrez la taille du tableau 1 : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T1(i)
 FIN POUR
 c \leftarrow 0
 Ecrire « Entrez la taille du tableau 2 : »
 Lire m
 POUR i = 0 A m - 1
 Ecrire « Entrez l'élément », i
 Lire T2(i)
 FIN POUR
 s \leftarrow m + n
 POUR i = 0 A n - 1
 T(i) \leftarrow T1(i)
 FIN POUR
 POUR i = n A s
 T(i) \leftarrow T2(c)
 c \leftarrow c + 1
 FIN POUR
 POUR i = s - 1 A 1 pas -1
 POUR j = 1 A i
 Si T(j-1) > T(j) Alors
 Temp \leftarrow T(j-1)
 T(j-1) \leftarrow T(j)
 T(i)
 ← Temp
 FIN Si
 FIN POUR
 FIN POUR
 POUR i = 0 A s - 1
 Ecrire T(i)
 FIN POUR
FIN
14. Variables i, j, c, n: Entiers
Variables T(n): Entiers
Variables ch : chaîne de caractère
DEBUT
 Ecrire « Entrez la taille du tableau 1 : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T (i)
```

```
FIN POUR
 POUR i = 0 A n - 1
 ch \leftarrow T(i)
 c \leftarrow 0
 POUR j = 0 A ch.Length -1
 Si ch(j) = "a" ou ch(j) = "A" Alors
 c \leftarrow c + 1
 FIN Si
 FIN POUR
 Si c \ge 3 Alors
 Ecrire T(i)
 FINSI
 FIN POUR
FIN
15. Variables i, c: Entiers
Variables ch, s : chaîne de caractère
DEBUT
 Ecrire « Entrez la chaîne: »
 Lire ch
 s \leftarrow ch(0)
 c \leftarrow 0
 POUR i = 1 A ch.Length - 1
 Si ch(i) = " " Alors
 Si sh(i+1) <> s Alors
 c \leftarrow c + 1
 End If
 End If
 FIN POUR
 Si c = 0 Alors
 Ecrire" Le texte est un tautogramme "
 SINON
 Ecrire" Le texte n'est pas un tautogramme "
 FINSI
FIN
16. Variables i, j, n, s, c, m : Entiers
Tableau T (c) ,T1(n),T2(m) : Entier
DEBUT
 Ecrire « Entrez la taille du tableau T1 : »
 Lire n
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément », i
 Lire T1(i)
 FIN POUR
 Ecrire « Entrez la taille du tableau T2 : »
 Lire m
 POUR i = 0 A m - 1
 Ecrire « Entrez l'élément », i
 Lire T2(i)
```

```
FIN POUR
 S \leftarrow 0
 c \leftarrow 0
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Si T1(S) = T2(j) Alors
 T(c) = T1(s)
 C \leftarrow C + 1
 Redimensionne T(c)
 FIN Si
 FIN POUR
 S \leftarrow S + 1
 FIN POUR
 POUR i = 0 A C - 1
 Ecrire T (i)
 FIN POUR
FIN
17. Variables a, b, i, j, x, y, z, PGDC : Entiers
Variables T1(x), T2(y), T(z): Entiers
DEBUT
 Ecrire « Entrez a : »
 Lire a
 Ecrire « Entrez b : »
 Lire b
 x \leftarrow 0
 y \leftarrow 0
 z \leftarrow 0
 POUR i = 1 A a
 Si a Mod i = 0 Alors
 Redimensionne T1(x)
 T1(x) \leftarrow i
 x \leftarrow x + 1
 FIN Si
 FIN POUR
 POUR i = 1 A b
 Si b Mod i = 0 Alors
 Redimensionne T2(y)
 T2(y) \leftarrow i
 y \leftarrow y + 1
 FIN Si
 FIN POUR
 POUR i = 0 A x - 2
 POUR j = 0 A y - 2
 Si T1(i) = T2(j) Alors
 Redimensionne T(z)
 T(z) = T1(i)
 z \leftarrow z + 1
 FIN Si
```

```
FIN POUR
FIN POUR
PGDC ← T(0)
POUR i = 0 A T.Length - 1
Si T(i) > PGDC Alors
PGDC ← T(i)
FIN Si
FIN POUR
Ecrire «le plus grand diviseur commun est : », PGDC
FIN
```

Les tableaux à deux dimensions :

```
1. Le programme est :
Variables i, j, n, m, Som: Entiers
Tableau T (n, m): Réel
DEBUT
 Som \leftarrow 0
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Som \leftarrow Som + T(i, j)
 FIN POUR
 FIN POUR
 Ecrire «La somme est : », Som
FIN
2. Le programme est :
Variables i , j, n, m, Som : Entiers
Tableau T (n, m): Réel
DEBUT
 Som \leftarrow 0
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
```

```
Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 Som \leftarrow 0
 POUR j = 0 A m - 1
 Som \leftarrow Som + T(i, j)
 FIN POUR
 Ecrire "La somme de ", i, " ligne est : ", Som
 FIN POUR
FIN
3. Le programme est :
Variables i, j, n, Som: Entiers
Tableau T (n, n): Réel
DEBUT
 Som \leftarrow 0
 Ecrire « Entrez le nombre de ligne et colonne : »
 Lire n
 POUR i = 0 A n - 1
 POUR j = 0 A n - 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 Som \leftarrow Som + T(i, i)
 FIN POUR
 Ecrire " La somme des éléments de la diagonale est : ", Som
FIN
4. Le programme est :
Variables i , j, n, m, Pro : Entiers
Tableau T (n, m): Réel
DEBUT
 Pro \leftarrow 1
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m – 1
 Pro \leftarrow Pro * T(i, j)
 FIN POUR
 FIN POUR
```

```
Ecrire «Le produit est : », Pro
FIN
5. Le programme est :
{\bf Variables}\; i\;,\; j,\; n,\; m,\; S\;: {\bf Entiers}
Tableau T (n, m), V (m, 1), P (m, 1): Réel
DEBUT
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A m - 1
 Ecrire « Entrez l'élément », i, "; " 1
 Lire V(i, 0)
 FIN POUR
 POUR i = 0 A n - 1
 S \leftarrow 0
 POUR j = 0 A m – 1
 S \leftarrow S + (T(i, j) * V(j, 0))
 FIN POUR
 P(i, 0) \leftarrow S
 FIN POUR
 POUR i = 0 A n - 1
 Ecrire P(i, 0)
 FIN POUR
FIN
6. Le programme est :
Variables i, j, n, m: Entiers
Tableau T(n, m), V(n, m), P(n, m) : Réel
DEBUT
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m – 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR i = 0 A m – 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire V(i, j)
 FIN POUR
```

```
FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m – 1
 P(i, j) \leftarrow (T(i, j) * V(i, j))
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Ecrire P(i, j)
 FIN POUR
 FIN POUR
FIN
7. Le programme est :
Variables i , j, n, m, C: Entiers
Tableau T (n, m): Réel
DEBUT
 C \leftarrow 0
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m – 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Si T(i, j) <> T(j, i) Alors
 C \leftarrow C + 1
 FIN Si
 FIN POUR
 FIN POUR
 Si (C <> 0) OU (n <> m) Alors
 Ecrire "Pas careé et symétrique"
 Sinon
 Ecrire "Careé et symétrique"
 FIN Si
FIN
8. Le programme est :
Variables i, j: Entiers
Tableau T (10, 10) : Réel
DEBUT
 POUR i = 0 A 10
 POUR j = 0 A 10
 T(i, j) \leftarrow i * j
 FIN POUR
 FIN POUR
 POUR i = 0 A 10
```

```
POUR j = 0 A 10
 Ecrire T(i,j)
 FIN POUR
 FIN POUR
FIN
9. Le programme est :
Variables n, m, i, j, Pi_Min, Pj_Min, Pi_Max, Pj_Max, Max, Min: Entiers
Tableau T (n, m): Réel
DEBUT
 Pi Max \leftarrow 0
 Pj_Max ← 0
 Pi\_Min \leftarrow 0
 Pj Min \leftarrow 0
 Max = t(0, 0)
 Min = t(0, 0)
 Ecrire « Entrez le nombre de ligne : »
 Ecrire « Entrez le nombre de colonne : »
 Lire m
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Ecrire « Entrez l'élément », i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A n - 1
 POUR j = 0 A m - 1
 Si t(i, j) > Max Alors
 Max
 \leftarrow t(i, j)
 Pi Max ← i
 Pj_Max ← j
 FIN Si
 Si t(i, j) < Min Alors
 \leftarrow t(i, j)
 Min
 Pi Min ← i
 Pj_Min ← j
 FIN Si
 FIN POUR
 FIN POUR
 Ecrire " le plus grand élément est : " , Max
 Ecrire " sa postion est : ","T(",Pi_Max, " ; ", Pj_Max, ")")
 Ecrire " le petit élément est : ", Min
 Ecrire " sa postion est : ","T(",Pi_Min, " ; ", Pj_Min, ")")
FIN
10. Le programme est :
Variables i, j, P: Entiers
Tableau T (P,P): Réel
DEBUT
 Ecrire « Entrez la puissance : »
 Lire p
```

```
T(0, 0) \leftarrow 1
 T1, 0) \leftarrow 1
 T(1,1) \leftarrow 1
 POUR i = 2 A n
 POUR j = 0 A i
 T(i,j) \leftarrow \texttt{t(i-1, j)} + \texttt{t(i-1, i-j)}
 FIN POUR
 POUR i = 0 A n
 POUR j = 0 A i
 Ecrire T(i,j)
 FIN POUR
 FIN POUR
FIN
11. Le programme est :
Variables n, i, j, c, c1, s, s1, Cmpt: Entiers
Tableau T (n, n): Réel
DEBUT
 Ecrire « Entrez le nombre de ligne et colonne? : »
 Lire n
 POUR i = 0 A n - 1
 POUR i = 0 A n - 1
 Ecrire « Entrez l'élément » , i, "; " j
 Lire T(i, j)
 FIN POUR
 FIN POUR
 s1 \leftarrow 0
 c1 \leftarrow 0
 POUR j = 0 A n - 1
 s1 \leftarrow s1 + t(j, j)
 c1 \leftarrow c1 + t(j, n - 1 - j)
 FIN POUR
 Si S1 = c1 Alors
 Cmpt \leftarrow Cmpt + 2
 FIN Si
 POUR i = 0 A n - 1
 s ← 0
 c ← 0
 POUR j = 0 A n - 1
 s \leftarrow s + t(i, j)
 c \leftarrow c + t(j, i)
 FIN POUR
 Si (s = c) And (s = s1) Alors
 Cmpt \leftarrow Cmpt + 2
 FIN Si
 FIN POUR
 Si Cmpt = (n * 2) + 2 Alors
 Ecrire "Carré magique "
 Sinon
 Ecrire "Carré pas magique"
```

```
FIN Si
FIN
12. Le programme est :
Variables i, j, L, C, x, y: Entiers
Tableaux M(L, C), V(L * C): chaîne de caractère
DEBUT
 x \leftarrow 0
 y \leftarrow L * C
 Ecrire « Entrez L : »
 Lire L
 Ecrire « Entrez C : »
 Lire C
 TANT QUE (L > 10 Ou C > 10) Ou (L < 0 Ou C < 0)
 Ecrire «SVP, L et C doivent être compris entre 1et 10»
 Ecrire « Entrez L : »
 Lire L
 Ecrire « Entrez C : »
 Lire C
 FIN TANT QUE
 POUR i = 0 A L - 1
 POUR j = 0 A C - 1
 Ecrire "M(", i + 1, "; ", j + 1, ") = "
 Lire M(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A L – 1
 POUR j = 0 A C - 1
 V(x) \leftarrow M(i, j)
 x \leftarrow x + 1
 FIN POUR
 FIN POUR
 POUR i = 0 A y - 1
 Ecrire V(i)
 FIN POUR
FIN
13. Le programme est :
Variables i, j, N, M: Entiers
Tableaux tA(N, M), A(M, N): chaîne de caractère
DEBUT
 Ecrire « Entrez N : »
 Lire N
 Ecrire « Entrez M : »
 Lire M
 POUR i = 0 A N - 1
 POUR j = 0 A M - 1
 Ecrire "tA(", i+1, "; ", j+1, ") = "
 Lire tA(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A N - 1
```

```
POUR j = 0 A M - 1
 A(j, i) \leftarrow tA(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A M - 1
 POUR j = 0 A N - 1
 Ecrire A(i, j)
 FIN POUR
 Ecrire " "
 FIN POUR
FIN
14. Le programme est :
Variables i, j, N, M: Entiers
Tableaux A(N, M), B(N, M), A_B(N, M): chaîne de caractère
DEBUT
 Ecrire « Entrez N : »
 Lire N
 Ecrire « Entrez M : »
 Lire M
 POUR i = 0 A N - 1
 POUR i = 0 A M - 1
 Ecrire "A(", i + 1, "; ", j + 1, ") = "
 Lire A(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A N - 1
 POUR j = 0 A M - 1
 Ecrire "B(", i + 1, "; ", j + 1, ") = "
 Lire B(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A N - 1
 POUR j = 0 A M - 1
 A_B(i, j) \leftarrow A(i, j), "+", B(i, j)
 FIN POUR
 FIN POUR
 POUR i = 0 A N - 1
 POUR j = 0 A M - 1
 Ecrire A_B(i, j)
 FIN POUR
 Ecrire " "
 FIN POUR
FIN
```

Les suites: Correction:

```
1. Le programme est :
Variables i , P , S : Entiers
DEBUT
 S \leftarrow 0
 Ecrire « Entrez la puissance : »
 POUR i = 1 A P
 S \leftarrow S + (3^{i-1})
 FIN POUR
 Ecrire "S est: ", S
FIN
2. Le programme est :
Variables i ,x, P , \overline{S}: Entiers
DEBUT
 S \leftarrow 0
 Ecrire « Entrez la puissance : »
 Ecrire « Entrez la valeur de X : »
 Lire X
 POUR i = 0 A P
 S \leftarrow S + (X^{(2*i)})
 FIN POUR
 Ecrire "S est: ", S
FIN
3. Le programme est :
Variables i, N, S: Entiers
DEBUT
 S \leftarrow 0
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow S + (1 / i)
 FIN POUR
 Ecrire "S est:", S
FIN
4. Le programme est :
Variables i , N , S : Entiers
DEBUT
 S \leftarrow 1
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow S + (1 / (2*i))
```

FIN POUR

```
Ecrire "S est: ", S
FIN
5. Le programme est :
Variables i, N, S: Entiers
DEBUT
 S \leftarrow 1
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow S - (1 / (2 * i)) + (1 / (2 * i + 1))
 FIN POUR
 Ecrire "S est: ", S
FIN
6. Le programme est :
Variables i, N, S: Entiers
DEBUT
 S \leftarrow 1
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 0 A N
 S \leftarrow S + (i / (i + 1))
 FIN POUR
 Ecrire "S est: ", S
FIN
7. Le programme est :
Variables i, N, S: Entiers
DEBUT
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow S - (1 / (3 * i)) + (1 / (3 * i + 1))
 FIN POUR
 Ecrire "S est:", S
FIN
8. Le programme est :
Variables i, N, X, S: Entiers
DEBUT
 S \leftarrow 0
 Ecrire « Entrez la valeur de X : »
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 0 A N
 S \leftarrow S + ((X)^{(2 * i + 1)}) / (2 * i + 1)
 FIN POUR
 Ecrire "S est: ", S
FIN
```

```
9. Le programme est :
\textbf{Variables}\ i\ ,\ N\ ,\ S:\textbf{Entiers}
DEBUT
 S \leftarrow 1
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow (3 * s + 5)
 FIN POUR
 Ecrire "S est: ", S
FIN
10. Le programme est :
Variables i, N, X, Y, S: Entiers
DEBUT
 X \leftarrow 1/2
 Y \leftarrow 1
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 S \leftarrow (3 * y) - (5 * x)
 X \leftarrow Y
 Y \leftarrow S
 FIN POUR
 Ecrire "S est: ", S
FIN
11. Le programme est :
Variables i . N. X . F : Entiers
Variables e : réel
DEBUT
 e \leftarrow 1
 F \leftarrow 1
 Ecrire « Entrez la valeur de X : »
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 1 A N
 F \leftarrow F * i
 e \leftarrow e + ((X^i)/F)
 FIN POUR
 Ecrire "e<sup>x</sup> est: ", e
FIN
12. Le programme est :
Variables i, X, F: Entiers
Variables e, EPS: réel
DEBUT
 e \leftarrow 1
 F \leftarrow 1
 i \leftarrow 1
 Ecrire « Entrez la valeur de X : »
```

```
Lire X
 Ecrire « Entrez la valeur de EPS : »
 Lire EPS
 Repeter
 F \leftarrow F * i
 e \leftarrow e + ((X^{i})/F)
 i \leftarrow i + 1
 Jusqu'à(e < EPS)
 Ecrire "ex est: ", e
FIN
13. Le programme est :
Variables i, X, F, P, N, j, k, : Entiers
Variables S : réel
DEBUT
 S \leftarrow 0
 Ecrire « Entrez la valeur de X : »
 Ecrire « Entrez la valeur de N : »
 Lire N
 POUR i = 0 A N
 F \leftarrow 1
 P \leftarrow 1
 POUR j = 1 A (4i + 1)
 F \leftarrow F * j
 FIN POUR
 POUR k = 1 A (4i + 3)
 P \leftarrow P * k
 FIN POUR
 S \leftarrow S + (\,(\,\texttt{X}^{(4\ ^{\ast}\ ^{i}\ +\ 1)}\,)\,/\,\texttt{F}\,) \ - \ (\,\texttt{X}^{(4\ ^{\ast}\ ^{i}\ +\ 1)}\,)\,/\,\texttt{P}\,)
 FIN POUR
 Ecrire "S est: ", S
FIN
```


L'instruction d'affictation: Correction VRAFT.

```
Module Module1
 Dim A, B As Integer
 Sub Main()
 A = 1
 B = A + 3
 A = 3
 Console.WriteLine("La valeur des variables est : " & " A = " & A
& "; B = " \& B)
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim A, B, C As Integer
 Sub Main()
 A = 5
 B = 3
 C = A + B
 A = 2
 C = B - A
 Console.WriteLine("La valeur des variables est : " & " A = " & A
& "; B = " & B & " ; C = " & C)
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Dim A, B As Integer
 Sub Main()
 A = 5
 B = A + 4
 A = A + 1
 B = A - 4
 Console.WriteLine("La valeur des variables est : " & " A = " & A
& "; B = " \& B)
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim A, B, C As Integer
 Sub Main()
 A = 3
 B = 10
 C = A + B
 B = A + B
 A = C
```

```
Console.WriteLine("La valeur des variables est : " & " A = " & A
& "; B = " & B & " ; C = " & C)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim A, B As Integer
 Sub Main()
 A = 5
 B = 2
 A = B
 B = A
 Console.WriteLine("La valeur des variables est : " & " A = " & A
& "; B = " \& B)
'Les deux dernières instructions ne permettent donc pas d'échanger les
deux 'valeurs de B et A, 'puisque(1) 'une des deux valeurs (celle de A)
'est ici écrasée.
'Si(1) '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
Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim A, B, C As Integer
 Sub Main()
 C = A
 A = B
 B = C
 'On est obligé de passer par une variable dite temporaire (la variable
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim A, B, C, D As Integer
 Sub Main()
 D = C
 C = B
 B = A
 A = D
 'En fait, quel que soit le nombre de variables, une seule variable
temporaire suffit.
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Dim A, B, C As String
 Sub Main()
 A = "423"
 B = "12"
```

```
C = A + B
 Console.WriteLine("Resultat est : " & C)
 'On peut concaténer ces variables. A la fin de l'algorithme, C
vaudra donc "42312".
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim A, B, C As String
 Sub Main()
 A = "423"
 B = "12"
 C = A \& B
 Console.WriteLine("Resultat est : " & C)
 'On peut concaténer ces variables. A la fin de l'algorithme, C
vaudra donc "42312".
 Console.ReadLine()
 End Sub
End Module
```

Les instructions d'entrée / sortie :

```
1.
Module Module1
 Dim Val, Double_ As Integer
 Sub Main()
 Val = 231
 Double_ = Val * 2
 Console.WriteLine("Val est : " & Val)
 Console.WriteLine("Double est : " & Double_)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim A, B, Somme As Integer
 Sub Main()
 Console.Write("Entrez le premier nombre :")
 A = Console.ReadLine
 Console.Write("Entrez le deuxième nombre :")
 B = Console.ReadLine
 Somme = A + B
 Console.WriteLine("La somme de ces deux nombres est : " & Somme)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim pht, ttva, pttc As Double
```

```
Dim nb As Integer
 Sub Main()
 Console.Write("Entrez le prix hors taxes :")
 pht = Console.ReadLine
 Console.Write("Entrez le nombre d'articles :")
 nb = Console.ReadLine
 Console.Write("Entrez le taux de TVA :")
 ttva = Console.ReadLine
 pttc = nb * pht * (1 + ttva)
 Console.WriteLine("Le prix toutes taxes est : " & pttc)
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim X, inverse As Double
 Sub Main()
 Console.Write("Entrez une valeur :")
 X = Console.ReadLine
 inverse = 1 / X
 Console.WriteLine("L'inverses est : " & inverse)
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim mat, phy, ang, fra, hg, moyenne As Double
 Sub Main()
 Console.Write("Entrez la note de math :")
 mat = Console.ReadLine
 Console.Write("Entrez la note de physique :")
 phy = Console.ReadLine
 Console.Write("Entrez la note de français :")
 fra = Console.ReadLine
 Console.Write("Entrez la note d'anglais :")
 ang = Console.ReadLine
 Console.Write("Entrez la note d'histoire-Géo :")
 hg = Console.ReadLine
 moyenne = ((mat + phy) * 5 + fra * 4 + (ang + hg) * 2) / 18
 Console.WriteLine("La moyenne est : " & moyenne)
 Console.ReadLine()
 End Sub
End Module
```

La structure alternative: Les conditions simples: Correction VRAFT:

1.

```
Module Module1
 Dim m, n As Integer
 Sub Main()
 Console.Write("Entrez la valeur de m :")
 m = Console.ReadLine
 Console.Write("Entrez la valeur de n :")
 n = Console.ReadLine
 If m * n > 0 Then
 Console.Write("Leur produit est positif")
 Else
 Console.Write("Leur produit est négatif")
 End If
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim a, b, c As String
 Sub Main()
 Console.Write("Entrez le premier nom :")
 a = Console.ReadLine
 Console.Write("Entrez le deuxième nom :")
 b = Console.ReadLine
 Console.Write("Entrez le troisiéme nom :")
 c = Console.ReadLine
 If a < b And b < c Then
 Console.Write("Ces noms sont classés alphabétiquement")
 Else
 Console.Write("Ces noms ne sont pas classés")
 End If
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Dim n As Integer
 Sub Main()
 Console.Write("Entrez un nombre : ")
 n = Console.ReadLine
 If n < 0 Then
 Console.Write("Ce nombre est négatif")
 ElseIf n = 0 Then
 Console.Write("Ce nombre est nuls")
 Else
 Console.Write("Ce nombre est positif")
 End If
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim m, n As Integer
 Sub Main()
 Console.Write("Entrezla valeur de m : ")
 m = Console.ReadLine
 Console.Write("Entrezla valeur de n : ")
```

```
n = Console.ReadLine
 If m = 0 Or n = 0 Then
 Console.Write("Le produit est nul")
 ElseIf (m < 0 \text{ And } n < 0) Or (m > 0 \text{ And } n > 0) Then
 Console.Write("Le produit est positif")
 Else
 Console.Write("Le produit est négatif")
 End If
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim Age As Integer
 Sub Main()
 Console.Write("Entrez l'âge de l'enfant : ")
 Age = Console.ReadLine
 If Age >= 12 Then
 Console.Write("Catégorie Cadet")
 ElseIf Age >= 10 Then
 Console.Write("Catégorie Minime")
 ElseIf Age >= 8 Then
 Console.Write("Catégorie Pupille")
 ElseIf Age >= 6 Then
 Console.Write("Catégorie Poussin")
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim montant, taux, remise As Double
 Sub Main()
 Console.Write("Entrez le montant : ")
 montant = Console.ReadLine
 If montant < 2000 Then
 taux = 0
 Else
 If montant <= 5000 Then</pre>
 taux = 1
 Else
 taux = 2
 End If
 End If
 montant = montant * (1 - taux / 100)
 Console.Write("Le montant net est : " & montant)
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim S, D, M, SO, Res, a, b As Double
 Dim choix As Integer
 Sub Main()
 Console.WriteLine("1 :-----Somme----:
" )
```

```
Console.WriteLine("2 :------ Différence----- ")
 Console.WriteLine("4 :------Division----: ")
 Console.WriteLine("5 :-------Quitter-----: ")
 ______Taper votre choix? ____: ")
 Console.Write("
 choix = Console.ReadLine
 If choix = 5 Then
 End
 End If
 Console.Write("Entrez la valeur de a : ")
 a = Console.ReadLine
 Console.Write("Entrez la valeur de b : ")
 b = Console.ReadLine
 Select Case choix
 Case 1
 Res = a + b
 Console.Write("La Somme est : " & Res)
 Case 2
 Res = a - b
 Console.Write("La Différence est : " & Res)
 Case 3
 Res = a * b
 Console.Write("Le Produit est : " & Res)
 Case 4
 If b = 0 Then
 Console.Write("a/0 est Impossible")
 Else
 Res = a / b
 Console.Write("La Division est : " & Res)
 End If
 Case Else
 Console.WriteLine("Erreur de choix!!")
 End Select
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Dim a, b, x As Double
 Sub Main()
 Console.Write("Entrez la valeur de a : ")
 a = Console.ReadLine
 Console.Write("Entrez la valeur de b : ")
 b = Console.ReadLine
 If a = 0 Then
 If b = 0 Then
 Console.WriteLine("La solution est R")
 Console.WriteLine("Pas de solution")
 End If
 Else
 x = -b / a
 Console.Write("La solution est : " & x)
 Console.ReadLine()
 End Sub
End Module
9.
```

```
Module Module1
 Dim a, b, c As Integer
 Dim x1, x2, Delta As Double
 Sub Main()
 Console.Write("Entrez la valeur de a : ")
 a = Console.ReadLine
 Console.Write("Entrez la valeur de b : ")
 b = Console.ReadLine
 Console.Write("Entrez la valeur de c : ")
 c = Console.ReadLine
 If a <> 0 Then
 Delta = (b * b) - (4 * a * c)
 Console.WriteLine("Delta = " & delta)
 If delta = 0 Then
 x1 = -b / 2 * a
 ElseIf Delta > 0 Then
 x1 = ((-b) + (Math.Sqrt(Delta))) / (2 * a)
 x2 = ((-b) - (Math.Sqrt(Delta))) / (2 * a)
 Console.WriteLine("x1 = " & x1)
 Console.WriteLine("x2 = " \& x2)
 End If
 Else
 If b = 0 Then
 If c <> 0 Then
 Console.WriteLine("Pas de solution")
 Console.WriteLine("La solution est R")
 End If
 Else
 x1 = -c / b
 Console.WriteLine("x1 = " & x1)
 End If
 End If
 Console.ReadLine()
 End Sub
End Module
10.
Module Module1
 Dim a,s As Intege
 Sub Main()
 Console.Write("Entrez la somme d'argent : ")
 s = Console.ReadLine
 If s >= 200 Then
 a = s \setminus 200
 s = s \mod 200
 Console.Write(a & " Billet de 200 DH. ")
 End If
 If s >= 100 Then
 a = s \setminus 100
 s = s \mod 100
 Console.Write(a & " Billet de 100 DH. ")
 If s >= 50 Then
 a = s \setminus 50
 s = s \mod 50
 Console.Write(a & " Billet de 50 DH. ")
 End If
 If s \ge 20 Then
 a = s \setminus 20
```

```
s = s \mod 20
 Console.Write(a & " Billet de 20 DH. ")
 If s >= 10 Then
 a = s \setminus 10
 s = s \mod 10
 Console.Write(a & " Piéce de 10 DH. ")
 End If
 If s >= 5 Then
 a = s \setminus 5
 s = s \mod 5
 Console.Write(a & " Piéce de 5 DH. ")
 End If
 If s \ge 2 Then
 a = s \setminus 2
 s = s \mod 2
 Console.Write(a & " Piéce de 2 DH. ")
 End If
 If s >= 1 Then
 a = s \setminus 1
 s = s \mod 1
 Console.Write(a & " Piéce de 1 DH. ")
 Console.ReadLine()
 End Sub
End Module
```

Les structures repetitives:

Lastructure POIN. Correction VBAIT.

```
1.
Module Module1
 Dim i, n As Integer
 Sub Main()
 Console.Write("Entre la valeur de n : ")
 n = Console.ReadLine
 For i = 1 To 10
 Console.WriteLine(n & "x" & i & "=" & n * i)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim i, n, Somme As Integer
 Sub Main()
 Console.Write("Entre la valeur de n : ")
 n = Console.ReadLine
 Somme = 0
```

```
For i = 1 To n
 Somme = Somme + i
 Console.Write("La somme est : " & Somme)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim i, n, factoriel As Integer
 Sub Main()
 Console.Write("Entre la valeur de n : ")
 n = Console.ReadLine
 factoriel = 1
 For i = 1 To n
 factoriel = factoriel * i
 Console.Write("Le factoriel de " & n & " est : " & factoriel)
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim i, n, max, Pmax As Integer
 Sub Main()
 Console.Write("Entrez le nombre numéro 1 : ")
 n = Console.ReadLine
 max = n
 Pmax = 1
 For i = 2 To 20
 Console.Write("Entrez le nombre numéro " & i & " : ")
 n = Console.ReadLine
 If n > max Then
 max = n
 Pmax = i
 End If
 Next
 Console.WriteLine("Le plus grand nombre est : " & max)
 Console.WriteLine("Sa position est : " & Pmax)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim i, a, b, Cpt As Integer
 Sub Main()
 Console.Write("Entrez un chiffre : ")
 a = Console.ReadLine
 Cpt = 0
 For i = 1 To 20
 Console.Write("Entrez un chiffre : ")
 b = Console.ReadLine
 If a = b Then
 Cpt = Cpt + 1
 End If
 Next
```

```
Console.WriteLine("Le nombre de fois de saisie de " & a & " est :
" & Cpt)
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim i, N As Integer
 Dim Y As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 If N >= 20 Then
 Y = (N ^10)
 Else
 Y = 1
 For i = 1 To N
 Y = Y * i
 Next
 End If
 Console.WriteLine("La valeur de Y est : " & Y)
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim i, N, S As Integer
 Sub Main()
 Console.Write("Entrez un nombre : ")
 N = Console.ReadLine
 For i = 1 To N - 1
 If N Mod i = 0 Then
 S = S + i
 End If
 Next
 If N = S Then
 Console.WriteLine(N & " est parfait")
 Console.WriteLine(N & " N'est pas parfait ")
 End If
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Dim r, n, i As Integer
 Dim test As Boolean = True
 Sub Main()
 Console.Write("Entrez un nombre : ")
 n = Console.ReadLine
 If n = 0 Then
 Console.WriteLine(" Pas premie")
 ElseIf n = 1 Or n = 2 Then
 Console.WriteLine(" Premie")
 End If
 If n >= 3 Then
 For i = 2 To n - 1
```

Correction VBARIA

```
1.
Module Module1
 Dim a As Integer
 Sub Main()
 Console.Write("Entrez un nombre compris entre 1 et 3 : ")
 a = Console.ReadLine
 While a < 1 Or a > 3
 Console.Write("SVP,Saisir une valeur comprise entre 1 et 3 :
")
 a = Console.ReadLine
 End While
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim a As Integer
 Sub Main()
 Console.Write("Entrez un nombre compris entre 10 et 20 : ")
 a = Console.ReadLine
 While a < 10 Or a > 20
 If a < 10 Then
 Console.WriteLine("Plus grand ! ")
 Else
 Console.WriteLine("Plus petit ! ")
 End If
 Console.Write("SVP, Saisir une valeur comprise entre 10 et
20:")
 a = Console.ReadLine
 End While
 Console.ReadLine()
 End Sub
End Module
```

3.

```
Module Module1
 Dim a, i As Integer
 Sub Main()
 Console.Write("Entrez un nombre : ")
 a = Console.ReadLine
 i = a + 1
 While i <= a + 10
 Console.WriteLine(i)
 i = i + 1
 End While
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim i, n, max, Pmax As Integer
 Sub Main()
 Console.Write("Entrez le nombre numéro 1 : ")
 n = Console.ReadLine
 max = n
 Pmax = 1
 i = 1
 While n <> 0
 i = i + 1
 Console.Write("Entrez le nombre numéro " & i & " : ")
 n = Console.ReadLine
 If n > max Then
 max = n
 Pmax = i
 End If
 End While
 Console.WriteLine("Le plus grand nombre est : " & max)
 Console.WriteLine("Sa position est : " & Pmax)
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim prixlu, Somme, mpaye, reste As Integer
 Sub Main()
 Console.Write("Entrez le prix : ")
 prixlu = Console.ReadLine
 Somme = Somme + prixlu
 While prixlu <> 0
 Console.Write("Entrez le prix : ")
 prixlu = Console.ReadLine
 Somme = Somme + prixlu
 End While
 Console.Write("Entrez le prix payé : ")
 mpaye = Console.ReadLine
 reste = mpaye - Somme
 Console.WriteLine("Le reste est : " & reste)
 Console.ReadLine()
 End Sub
End Module
```

Lastructure REPERSON. Correction VBARIA

```
1.
Module Module1
 Dim a, Compteur As Integer
 Dim Reponse As String
 Sub Main()
 Compteur = 0
 Console.Write("Entrez un nombre : ")
 a = Console.ReadLine
 Compteur = Compteur + 1
 Console.Write("Voulez-vous continuez O/N ? : ")
 Reponse = Console.ReadLine
 Loop Until (Reponse = "n" Or Reponse = "N")
 Console.Write("Le nombre de valeurs saisies est : " & Compteur)
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim a, Somme, Moyenne, Compteur As Integer
 Sub Main()
 Compteur = 0
 Somme = 0
 Do
 Console.Write("Entrez un nombre : ")
 a = Console.ReadLine
 Compteur = Compteur + 1
 Somme = Somme + a
 Loop Until (a = 0)
 Moyenne = Somme / (Compteur - 1)
 Console.Write("La moyenne de valeurs saisies est : " & Moyenne)
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Dim a, Npos, Nneg As Integer
 Dim Reponse As String
 Sub Main()
 Npos = 0
 Nneg = 0
 Do
 Console.Write("Entrez un nombre : ")
 a = Console.ReadLine
 If a > 0 Then
 Npos = Npos + 1
 ElseIf a < 0 Then</pre>
 Nneg = Nneg + 1
 Console.Write("Voulez-vous continuez O/N ? : ")
```

```
Reponse = Console.ReadLine
 Loop Until (Reponse = "n" Or Reponse = "N")
 Console.WriteLine("Le nombre de valeurs positives saisies est : "
& Npos)
 Console.WriteLine("Le nombre de valeurs positives saisies est : "
& Nneg)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim Caractere, Phrase As String
 Sub Main()
 Phrase = ""
 Console.Write("Entrez une caractère : ")
 Caractere = Console.ReadLine
 If Caractere = "0" Then
 Caractere = " "
 End If
 Phrase = Phrase + Caractere
 Loop Until (Caractere = ".")
 Console.WriteLine("La phrase résultante est : " & Phrase)
 Console.ReadLine()
End Module
```

Les tableaux à une seule dimension : Correction VBARIX

```
Module Module1
 Dim i As Integer
 Dim X(4) As Integer
 Sub Main()
 X(1) = 12
 X(2) = 5
 X(3) = 8
 X(4) = 20
 For i = 1 To 4
 Console.Write(X(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim i As Integer
 Dim Voyelle(6) As String
 Sub Main()
 Voyelle(1) = "a"
 Voyelle(2) = "e"
```

```
Voyelle(3) = "i"
 Voyelle(4) = "o"
 Voyelle(5) = "u"
 Voyelle(6) = "y"
 For i = 1 To 6
 Console.Write(Voyelle(i) & " ")
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim i As Integer
 Dim C(6) As Integer
 Sub Main()
 Console.WriteLine("saisit successivement les valeurs : 2 , 5 , 3
, 10 , 4 , 2. : ")
 For i = 1 To 6
 Console.Write("Entrez le nombre no " & i & " : ")
 C(i) = Console.ReadLine
 For i = 1 To 6
 C(i) = C(i) * C(i)
 Next
 For i = 1 To 6
 Console.Write(C(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Dim i As Integer
 Dim Suite(8) As Integer
 Sub Main()
 Suite(1) = 1
 Suite(2) = 1
 For i = 3 To 8
 Suite(i) = Suite(i - 1) + Suite(i - 2)
 Next
 For i = 1 To 8
 Console.Write(Suite(i) & " ")
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim i, Somme As Integer
 Dim T(19) As Integer
 Sub Main()
 Somme = 0
 For i = 0 To 19
 Console.Write("Entrez l'élément n° " & i + 1 & " : ")
 T(i) = Console.ReadLine
 Somme = Somme + T(i)
```

```
Next
 Console.Write("La somme des éléments de ce tableau est : " &
Somme)
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim i, Max, n As Integer
 Sub Main()
 Console.Write("Entrez la taille du tableau : ")
 n = Console.ReadLine
 Dim T(n) As Integer
 For i = 0 To n - 1
 Console.Write("Entrez l'élément n° " & i + 1 & " : ")
 T(i) = Console.ReadLine
 Next
 Max = T(0)
 For i = 1 To n - 1
 If T(i) > Max Then
 Max = T(i)
 End If
 Next
 Console.Write("Le plus grand élément de ce tableau est : " &
Max)
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim i, Moyenne, Somme, NoteSup As Double
 Dim Note(99) As Integer
 Sub Main()
 Somme = 0
 NoteSup = 0
 For i = 0 To 99
 Console.Write("Entrez la note no " & i + 1 & " : ")
 Note(i) = Console.ReadLine
 Somme = Somme + Note(i)
 Next
 Moyenne = Somme / 100
 For i = 0 To 99
 If Note(i) > Moyenne Then
 NoteSup = NoteSup + 1
 End If
 Next
 Console.Write("Le nombre de notes supérieures à la moyenne est :
" & NoteSup)
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim i, Max, Min, Pmax, Pmin, n As Integer
 Sub Main()
 Console.Write("Entrez la taille du tableau : ")
 n = Console.ReadLine
```

```
Dim T(n) As Integer
 For i = 1 To n
 Console.Write("Entrez l'élément n° " & i & " : ")
 T(i) = Console.ReadLine
 Next
 Max = T(1)
 Min = T(1)
 Pmax = 1
 Pmin = 1
 For i = 2 To n - 1
 If T(i) > Max Then
 Pmax = i
 ElseIf T(i) < Min Then</pre>
 Pmin = i
 End If
 Next
 Console.WriteLine("La position du plus grand élément : " & Pmax)
 Console.WriteLine("La position du plus petit élément : " & Pmin)
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Dim i, Cpt, n As Integer
 Dim X As Integer
 Sub Main()
 Cpt = 0
 Console.Write("Entrez le nombre X : ")
 X = Console.ReadLine
 Console.Write("Entrez la taille du tableau : ")
 n = Console.ReadLine
 Dim T(n) As Double
 For i = 1 To n
 Console.Write("Entrez l'élément n° " & i & " : ")
 T(i) = Console.ReadLine
 If T(i) = X Then
 Cpt += 1
 End If
 Next
 Console.WriteLine("Le nombre d'occurrences de X est : " & Cpt)
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim n, i, nbP, nbImp As Integer
 Sub Main()
 nbImp = 0
 nbP = 0
 Console.Write("Entrez la taille du tableau : ")
 n = Console.ReadLine
 Dim T(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 Next
 For i = 0 To n - 1
 If T(i) \mod 2 = 0 Then
```

```
nbP += 1
 Else
 nbImp += 1
 End If
 Next
 Console.WriteLine("Le nombre d'entiers impairs est: " & nbImp)
 Console.WriteLine("Le nombre d'entiers pairs est: " & nbP)
 Console.ReadLine()
 End Sub
End Module
10.
Module Module1
 Dim n, i, nbPos, nbNeg, Vmoy_Pos, Vmoy_Neg, nbNull, Som_Pos, Som_Neg
As Double
 Sub Main()
 nbPos = 0
 nbNeg = 0
 nbNull = 0
 Som_Pos = 0
 Som_Neg = 0
 Console.Write("Entrez la taille du tableau : ")
 n = Console.ReadLine
 Dim T(n) As Double
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 For i = 0 To n - 1
 If T(i) = 0 Then
 nbNull += 1
 ElseIf T(i) > 0 Then
 nbPos += 1
 Som_Pos += T(i)
 Else
 nbNeg += 1
 Som_Neg += T(i)
 End If
 Next
 Vmoy_Pos = Som_Pos / nbPos
 Vmoy_Neg = Som_Neg / nbNeg
 Console.WriteLine("Le nombre d'éléments nuls est : " & nbNull)
 Console.WriteLine("La valeur moyenne des éléments positifs est: "
& Vmoy_Pos)
 Console.WriteLine("La valeur moyenne des éléments négatifs est: "
& Vmoy_Neg)
 Console.ReadLine()
 End Sub
End Module
11.
Module Module1
 Dim i, note, nnote, snote, smoyenne, cmoyenne As Double
 Dim Moy(24) As Double
 Sub Main()
 For i = 0 To 24
 snote = 0
 nnote = 0
```

```
Console.Write("Entrez la note d'éléve numéro " & i + 1 &
":")
 note = Console.ReadLine
 If note <> -1 Then
 snote += note
 nnote += 1
 End If
 Loop Until (note = -1)
 Moy(i) = snote / nnote
 smoyenne = smoyenne + Moy(i)
 Next
 For i = 0 To 24
 Console.WriteLine("La moyenne d'éléve numéro " & i + 1 & "
est : " & Moy(i))
 cmoyenne = smoyenne / 25
 Console.WriteLine("La moyenne de la classe est : " & cmoyenne)
 Console.ReadLine()
End Module
```

Company RAFT de Nineway

```
1.
Module Module1
 Dim i, n As Integer
 Sub main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n), tcopy(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 For i = 0 To n - 1
 tcopy(i) = t(n - 1 - i)
 Console.Write(tcopy(i) & " ")
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim n, i, x, pos, temp As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 Next
 n = n + 1
 Console.Write("Entre l'élément à ajouter : ")
 x = Console.ReadLine
 Console.WriteLine(" ")
```

```
Console.Write("Entre sa position : ")
 pos = Console.ReadLine
 For i = pos To n - 1
 temp = t(i)
 t(i) = x
 x = temp
 Next
 For i = 0 To n - 1
 Console.Write(t(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Sub Main()
 Dim i, n, x, j, temp As Integer
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 Next
 n += 1
 Console.Write("Entrez le numero à ajouter : ")
 x = Console.ReadLine
 t(i) = x
 For i = n - 1 To 1 Step -1
 For j = 1 To i
 If t(j-1) > t(j) Then
 temp = t(j)
 t(j) = t(j - 1)
 t(j-1) = temp
 End If
 Next
 Next
 For i = 0 To n - 1
 Console.Write(t(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Sub Main()
 Dim i, pos, n, x As Integer
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 Console.Write("Entrez l'élément à supprimé : ")
 x = Console.ReadLine
 For i = 0 To n - 1
```

```
If x = t(i) Then
 pos = i
 End If
 Next
 For i = pos To n - 1
 t(i) = t(i + 1)
 For i = 0 To n - 2
 Console.Write(t(i) & " ")
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim i, j, n As Integer
 Sub Main()
 Console.Write("n : ")
 n = Console.ReadLine
 Dim tcal(n + 1), taff(n + 1) As Integer
 i = 1
 tcal(0) = 1
 tcal(1) = 1
 i = i + 1
 While (i <= n)</pre>
 taff(0) = 1
 For j = 1 To i
 taff(j) = tcal(j) + tcal(j - 1)
 Next
 For j = 0 To i
 Console.Write(taff(j) & " ")
 Next
 Console.WriteLine("")
 For j = 1 To i
 tcal(j) = taff(j)
 Next
 i = i + 1
 End While
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim n, c, i As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n), taff(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 \& ") = ")
 t(i) = Console.ReadLine
 Next
 c = 0
 For i = 0 To n - 1
 If t(i) \mod 2 = 0 Then
 taff(c) = t(i)
```

```
c += 1
 End If
 Next
 For i = 0 To n - 1
 If t(i) Mod 2 <> 0 Then
 taff(c) = t(i)
 c += 1
 End If
 Next
 For i = 0 To n - 1
 Console.Write(taff(i) & " ")
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim n, P, i As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim U(n), V(n) As Integer
 For i = 0 To n - 1
 Console.Write("U(" & i + 1 & ") = ")
 U(i) = Console.ReadLine
 Next
 For i = 0 To n - 1
 Console.Write("V(" \& i + 1 \& ") = ")
 V(i) = Console.ReadLine
 Next
 For i = 0 To n - 1
 P += U(i) * V(i)
 Next
 Console.WriteLine("Le produit scalaire : " & P)
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Sub Main()
 Dim i, n, pos, max, c As Integer
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 Next
 max = 0
 For i = 1 To n - 1
 If t(i) = t(i - 1) Then
 c = c + 1
 Else
 c = 1
 End If
 If c > max Then
 max = c
```

```
pos = i - c + 2
 End If
 Next.
 Console.WriteLine("Le plus long plateau commence à l'indice : " &
pos)
 Console.Write("Il est de longueur : " & max)
 Console.ReadLine()
 End Sub
End Module
9.
a.
Module Module1
 Sub Main()
 Dim i, n, j, temp As Integer
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 For i = n - 1 To 1 Step -1
 For j = 1 To i
 If t(j-1) > t(j) Then
 temp = t(j)
 t(j) = t(j - 1)
 t(j - 1) = temp
 End If
 Next
 Next
 For i = 0 To n - 1
 Console.Write(t(i) & " ")
 Console.WriteLine(" ")
 Console.ReadLine()
 End Sub
End Module
Module module1
 Sub main()
 Dim i, j, n, m, temp As Integer
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 For i = 0 To n - 2
 m = i
 For j = i + 1 To n - 1
 If t(j) < t(m) Then
 temp = t(m)
 t(m) = t(j)
 t(j) = temp
 m = i
 End If
 Next
```

```
Next
 For i = 0 To n - 1
 Console.Write(t(i) & " ")
 Console.ReadLine()
 End Sub
End Module
Module Module1
 Dim i, j, n, elt As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 For i = 1 To n - 1
 elt = t(i)
 j = i
 While t(j - 1) > elt And j > 0
 t(j) = t(j - 1)
 j = j - 1
 If j = 0 Then
 Exit While
 End If
 End While
 t(j) = elt
 Next
 For i = 0 To n - 1
 Console.Write(t(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
10.
Module Module1
 Dim i, V, n As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 V = t(n - 1)
 Console.Write("La valeur du dernier entier de la séquence est : "
 Console.ReadLine()
 End Sub
End Module
11.
Module Module1
 Sub Main()
 Dim i, n, x, d, min As Integer
```

```
Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n), td(x) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 x = -1
 Console.Write("D = ")
 d = Console.ReadLine
 For i = 0 To n - 1
 If t(i) > d Then
 x = x + 1
 ReDim Preserve td(x)
 td(x) = t(i)
 End If
 Next
 min = td(0)
 For i = 0 To td.Length - 1
 If td(i) < min Then</pre>
 min = td(i)
 End If
 Console.Write("La petite durée supérieur à D est : " & min)
 Console.ReadLine()
 End Sub
End Module
12.
Module Module1
 Dim i, n As Integer
 Dim Test As Boolean = True
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t(i) = Console.ReadLine
 Next
 For i = 0 To n - 1
 If t(i) < 0 Then
 Test = False
 End If
 Next
 If Test = True Then
 Console.WriteLine("La séquence comporte que des entiers
positifs.")
 Console.WriteLine("La séquence ne comporte pas que des
entiers positifs.")
 End If
 Console.ReadLine()
 End Sub
End Module
13.
Module Module1
 Dim i, n, m, Temp, j, c, s As Integer
 Sub Main()
```

```
c = 0
 Console.Write("Entrez la taille du Tableau 1 : ")
 n = Console.ReadLine
 Dim t1(n) As Integer
 For i = 0 To n - 1
 Console.Write("t1(" & i + 1 & ")=")
 t1(i) = Console.ReadLine
 Next
 Console.Write("Entrez la taille du Tableau 2 : ")
 m = Console.ReadLine
 Dim t2(n) As Integer
 For i = 0 To m - 1
 Console.Write("t2(" & i + 1 & ")=")
 t2(i) = Console.ReadLine
 Next
 s = m + n
 Dim t(s) As Integer
 For i = 0 To n - 1
 t(i) = t1(i)
 Next
 For i = n To s
 t(i) = t2(c)
 c = c + 1
 Next
 For i = s - 1 To 1 Step -1
 For j = 1 To i
 If t(j-1) > t(j) Then
 Temp = t(j)
 t(j) = t(j - 1)
 t(j-1) = Temp
 End If
 Next
 Next
 For i = 0 To s - 1
 Console.Write(t(i) & " ")
 Console.ReadLine()
 End Sub
End Module
14.
Module Module1
 Dim i, j, c, n As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau : ")
 n = Console.ReadLine
 Dim t(n) As String
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ") = ")
 t(i) = Console.ReadLine
 Next
 Dim ch As String
 For i = 0 To n - 1
 ch = t(i)
 c = 0
 For j = 0 To ch.Length - 1
 If ch(j) = "a" Or ch(j) = "A" Then
 c += 1
 End If
 Next
```

```
If c >= 3 Then
 Console.WriteLine(t(i) & " ")
 End If
 Next.
 Console.ReadLine()
 End Sub
End Module
15.
Module Module1
 Dim i, c As Integer
 Dim ch, s As String
 Sub Main()
 Console.Write("Entrez la chaîne : ")
 ch = Console.ReadLine
 c = 0
 s = ch(0)
 For i = 1 To ch.Length - 1
 If ch(i) = " Then
 If ch(i + 1) \iff s Then
 c += 1
 End If
 End If
 Next
 If c = 0 Then
 Console.Write("Le texte est un tautogramme")
 Console.Write("Le texte n'est pas un tautogramme")
 End If
 Console.ReadLine()
 End Sub
End Module
16.
Module Module1
 Dim i, j, n, s, c, m As Integer
 Sub Main()
 Console.Write("Entrez la taille du Tableau 1 : ")
 n = Console.ReadLine
 Dim t1(n) As Integer
 For i = 0 To n - 1
 Console.Write("t(" & i + 1 & ")=")
 t1(i) = Console.ReadLine
 Next
 Console.Write("Entrez la taille du Tableau 2 : ")
 m = Console.ReadLine
 Dim t2(m) As Integer
 For i = 0 To m - 1
 Console.Write("t(" & i + 1 & ")=")
 t2(i) = Console.ReadLine
 Next
 Dim t(c) As Integer
 s = 0
 For i = 0 To n - 1
 For j = 0 To m - 1
 If t1(s) = t2(j) Then
 t(c) = t1(s)
 c = c + 1
 ReDim Preserve t(c)
```

```
End If
 Next
 s = s + 1
 Next
 For i = 0 To c - 1
 Console.Write(t(i) & " ")
 Console.ReadLine()
 End Sub
End Module
17.
Module Module1
 Dim a, b, i, j, x, y, z, PGDC As Integer
 Sub Main()
 Console.Write("Entrez a : ")
 a = Console.ReadLine
 Console.Write("Entrez b : ")
 b = Console.ReadLine
 x = 0
 y = 0
 z = 0
 Dim t1(x) As Integer
 For i = 1 To a
 If a Mod i = 0 Then
 ReDim Preserve t1(x)
 t1(x) = i
 x = x + 1
 End If
 Next
 Dim t2(y) As Integer
 For i = 1 To b
 If b \mod i = 0 Then
 ReDim Preserve t2(y)
 t2(y) = i
 y = y + 1
 End If
 Next
 Dim t(z) As Integer
 For i = 0 To x - 2
 For j = 0 To y - 2
 If t1(i) = t2(j) Then
 ReDim Preserve t(z)
 t(z) = t1(i)
 z = z + 1
 End If
 Next
 Next
 PGDC = t(0)
 For i = 0 To t.Length - 1
 If t(i) > PGDC Then
 PGDC = t(i)
 End If
 Console.Write("Le plus grand diviseur commun est :" & PGDC)
 Console.ReadLine()
 End Sub
End Module
```

Les tableaux à deux dimensions : Correction VRAFTY.

```
1.
Module Module1
 Dim i, j, n, m, S As Integer
 Sub Main()
 S = 0
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("Entrez l'élément T(" & i + 1 & ";" & j + 1
& ")" & ":")
 T(i, j) = Console.ReadLine()
 Next
 Next
 For i = 0 To n - 1
 For j = 0 To m - 1
 S = S + T(i, j)
 Next
 Next.
 Console.Write("La somme est : " & S)
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim i, j, n, m, S As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("Entrez l'élément T(" & i + 1 & ";" & j + 1
& ")" & ": ")
 T(i, j) = Console.ReadLine()
 Next
 Next
 For i = 0 To n - 1
 S = 0
 For j = 0 To m - 1
 S = S + T(i, j)
 Console.WriteLine("La somme de linge " & i + 1 & " est : " &
S)
 Next
 Console.ReadLine()
```

```
End Sub
End Module
3.
Module Module1
 Dim i, S, n, m, j As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes: ")
 m = Console.ReadLine
 While (n <> m)
 Console.WriteLine("Impossible")
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes: ")
 m = Console.ReadLine
 End While
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("T(" & i + 1 & ";" & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 S = 0
 For i = 0 To n - 1
 S = S + T(i, i)
 Console.Write("La somme des éléments de la diagonale est : " & S)
 Console.ReadLine()
 End Sub
End Module
4.
Module Module1
 Dim i, j, n, m, P As Integer
 Sub Main()
 P = 1
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("Entrez l'élément T(" & i + 1 & ";" & j + 1
& ")" & ": ")
 T(i, j) = Console.ReadLine()
 Next
 Next
 For i = 0 To n - 1
 For j = 0 To m - 1
 P = P * T(i, j)
 Next
 Console.Write("Le produit est : " & P)
 Console.ReadLine()
 End Sub
End Module
```

```
5
Module Module1
 Dim i, S, n, m, j As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m), V(m, 1), R(m, 1) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("T(" & i + 1 & " , " & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 Console.WriteLine(" ")
 For i = 0 To m - 1
 Console.Write("V(" & i + 1 & " , " & 1 & ") = ")
 V(i, 0) = Console.ReadLine
 Next
 For i = 0 To n - 1
 S = 0
 For j = 0 To m - 1
 S = S + (T(i, j) * V(j, 0))
 R(i, 0) = S
 Next
 For i = 0 To n - 1
 Console.Write(R(i, 0) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim i, S, n, m, j As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m), V(n, m), P(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("T(" & i + 1 & " , " & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 Console.WriteLine(" ")
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("V(" & i + 1 & " , " & j + 1 & ") = ")
 V(i, j) = Console.ReadLine
 Next
 Next
 For i = 0 To n - 1
 For j = 0 To m - 1
 P(i, j) = (T(i, j) * V(i, j))
```

```
Next
 Next
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write(P(i, j) & " ")
 Console.WriteLine(" ")
 Next
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim i, j, n, m, Cpt As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 While (n <> m)
 Console.WriteLine("Pas careé")
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes: ")
 m = Console.ReadLine
 End While
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("t(" & i + 1 & " , " & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 Cpt = 0
 For i = 0 To n - 1
 For j = 0 To m - 1
 If T(i, j) \Leftrightarrow T(j, i) Then
 Cpt = Cpt + 1
 End If
 Next
 Next
 If (Cpt <> 0) Or (m <> n) Then
 Console.Write("Pas careé et symétrique")
 Console.Write("careé et symétrique")
 End If
 Console.ReadLine()
 End Sub
End Module
8.
Module Module1
 Dim i, j As Integer
 Sub Main()
 Dim T(10, 10) As Integer
 For i = 0 To 10
 For j = 0 To 10
 t(i, j) = i * j
```

```
Next
 Next.
 Console.WriteLine("X * Y 0 1 2
 3
 4 5
 6 7
 10")
 For i = 0 To 10
 For j = 0 To 10
 ")
 Console.Write(T(i, j) & "
 Console.WriteLine(" ")
 Next
 Console.ReadLine()
 End Sub
End Module
9.
Module Module1
 Dim i, j, n, m, Max, Min, Pmax_x, Pmax_y, Pmin_x, Pmin_y As Integer
 Sub Main()
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Console.Write("Entrez le nombre de colonnes : ")
 m = Console.ReadLine
 Dim T(n, m) As Integer
 For i = 0 To n - 1
 For j = 0 To m - 1
 Console.Write("t(" & i + 1 & " , " & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 Max = T(0, 0)
 Min = T(0, 0)
 Pmax_x = 1
 Pmax_y = 1
 Pmin_x = 1
 Pmin_y = 1
 For i = 0 To n - 1
 For j = 0 To m - 1
 If T(i, j) > Max Then
 Max = T(i, j)
 Pmax_x = i + 1
 Pmax_y = j + 1
 End If
 If T(i, j) < Min Then
 Min = T(i, j)
 Pmin_x = i + 1
 Pmin_y = j + 1
 End If
 Next
 Next
 Console.WriteLine("Le plus grand élément est : " & Max)
 Console.WriteLine("Sa postion est : " & "T(" & Pmax_x & ";" &
Pmax y & ")")
 Console.WriteLine("Le petit élément est : " & Min)
 Console.WriteLine("Sa postion est : " & "T(" & Pmin_x & ";" &
Pmin_y & ")")
 Console.ReadLine()
 End Sub
End Module
```

10.

```
Module Module1
 Dim i, j, n As Integer
 Sub Main()
 Console.Write("n = ")
 n = Console.ReadLine
 While (n \le 0)
 Console.WriteLine("Impossible")
 Console.Write("n = ")
 n = Console.ReadLine
 End While
 Dim T(n, n) As Integer
 T(0, 0) = 1
 T(1, 0) = 1
 T(1, 1) = 1
 For i = 2 To n
 For j = 0 To i
 T(i, j) = T(i - 1, j) + T(i - 1, i - j)
 Next
 Next
 For i = 0 To n
 For j = 0 To i
 Console.Write(T(i, j) & " ")
 Console.WriteLine(" ")
 Next
 Console.ReadLine()
 End Sub
End Module
11.
Module Module1
 Dim n, i, j, s, c, c1, s1, Cmpt As Integer
 Sub Main()
 Cmpt = 0
 Console.Write("Entrez le nombre de lignes : ")
 n = Console.ReadLine
 Dim T(n, n) As Integer
 For i = 0 To n - 1
 For j = 0 To n - 1
 Console.Write("T(" & i + 1 & " , " & j + 1 & ") = ")
 T(i, j) = Console.ReadLine
 Next
 Next
 c1 = 0
 s1 = 0
 For j = 0 To n - 1
 s1 = s1 + T(j, j)
 c1 = c1 + T(j, n - 1 - j)
 Next
 If s1 = c1 Then
 Cmpt = Cmpt + 2
 End If
 For i = 0 To n - 1
 c = 0
 s = 0
 For j = 0 To n - 1
 s = s + T(i, j)
 c = c + T(j, i)
 Next
 If (s = c) And (s = s1) Then
```

```
Cmpt = Cmpt + 2
 End If
 Next
 If Cmpt = (2 * n) + 2 Then
 Console.WriteLine("carré magique")
 Else
 Console.WriteLine("carré pas magique")
 End If
 Console.ReadLine()
 End Sub
End Module
12.
Module Module1
 Dim i, j, L, C, x, y As Integer
 Sub Main()
 Console.Write(" L : ")
 L = Console.ReadLine
 Console.Write(" C : ")
 C = Console.ReadLine
 While (L > 10 \text{ Or } C > 10) \text{ Or } (L < 0 \text{ Or } C < 0)
 Console.WriteLine("SVP, L et C devent être compris entre 0 et
10")
 Console.Write(" L : ")
 L = Console.ReadLine
 Console.Write(" C : ")
 C = Console.ReadLine
 End While
 Dim M(L, C) As String
 Dim V(L * C) As String
 x = 0
 y = L * C
 For i = 0 To L - 1
 For j = 0 To C - 1
 Console.Write("M(" & i + 1 & " ; " & j + 1 & ") = ")
 M(i, j) = Console.ReadLine
 Next
 Next
 For i = 0 To L - 1
 For j = 0 To C - 1
 V(x) = M(i, j)
 x += 1
 Next
 Next
 For i = 0 To y - 1
 Console.Write(V(i) & " ")
 Next
 Console.ReadLine()
 End Sub
End Module
13.
Module Module1
 Dim i, j, N, M As Integer
 Sub Main()
 Console.Write(" N : ")
 N = Console.ReadLine
 Console.Write(" M : ")
 M = Console.ReadLine
 Dim tA(N, M) As String
```

```
Dim A(M, N) As String
 For i = 0 To N - 1
 For j = 0 To M - 1
 Console.Write("tA(" & i + 1 & " ; " & j + 1 & ") = ")
 tA(i, j) = Console.ReadLine
 Next
 Next
 For i = 0 To N - 1
 For j = 0 To M - 1
 A(j, i) = tA(i, j)
 Next
 Next
 For i = 0 To M - 1
 For j = 0 To N - 1
 Console.Write(A(i, j) & " ")
 Console.WriteLine(" ")
 Console.ReadLine()
 End Sub
End Module
14.
Module Module1
 Dim i, j, N, M As Integer
 Sub Main()
 Console.Write(" N : ")
 N = Console.ReadLine
 Console.Write(" M : ")
 M = Console.ReadLine
 Dim A(N, M) As String
 Dim B(N, M) As String
 Dim A_B(N, M) As String
 For i = 0 To N - 1
 For j = 0 To M - 1
 Console.Write("A(" & i + 1 & " ; " & j + 1 & ") = ")
 A(i, j) = Console.ReadLine
 Next
 Next
 Console.WriteLine(" ")
 For i = 0 To N - 1
 For j = 0 To M - 1
 Console.Write("B(" & i + 1 & "; " & j + 1 & ") = ")
 B(i, j) = Console.ReadLine
 Next
 Next
 For i = 0 To N - 1
 For j = 0 To M - 1
 A_B(i, j) = A(i, j) \& " + " \& B(i, j)
 Next
 Next
 For i = 0 To N - 1
 For j = 0 To M - 1
 Console.Write(A_B(i, j) & " ")
 Next
 Console.WriteLine(" ")
 Next
 Console.ReadLine()
 End Sub
End Module
```

Les suites: Correction VBARIA

```
1.
Module Module1
 Dim P, i, S As Integer
 Sub Main()
 Console.Write("Entrez la puissance : ")
 P = Console.ReadLine
 S = 0
 For i = 1 To P
 S = S + (3 ^ (i - 1))
 Next
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
2.
Module Module1
 Dim P, i, S, X As Integer
 Sub Main()
 Console.Write("Entrez la Valeur de x : ")
 X = Console.ReadLine
 Console.Write("Entrez la puissance : ")
 P = Console.ReadLine
 S = 0
 For i = 0 To P
 S = S + (X ^ (i * 2))
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
3.
Module Module1
 Dim N, i, S As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 0
 For i = 1 To N
 S = S + (1 / i)
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
Module Module1
```

```
Dim N, i, S As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 For i = 1 To N
 S = S + (1 / (2 * i))
 Next
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
5.
Module Module1
 Dim N, i, S As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 1
 For i = 1 To N
 S = S - (1 / (2 * i)) + (1 / (2 * i + 1))
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
6.
Module Module1
 Dim N, i, S As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 1
 For i = 1 To N
 S = S + (i / (i + 1))
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
7.
Module Module1
 Dim N, i, S As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 1
 For i = 1 To N
 S = S - (1 / (3 * i)) + (1 / (3 * i + 1))
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
8.
```

```
Module Module1
 Dim P, i, S, X As Double
 Sub Main()
 Console.Write("Entrez la valeur de X : ")
 X = Console.ReadLine
 Console.Write("Entrez la puissance : ")
 P = Console.ReadLine
 S = 0
 For i = 0 To P
 S = S + (X ^ (2 * i + 1)) / (2 * i + 1)
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
9.
Module Module1
 Dim i, S, N As Double
 Sub Main()
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 1
 For i = 1 To N
 S = (3 * S + 5)
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
10.
Module Module1
 Dim i, N, X, Y, S As Double
 Sub Main()
 X = 1 / 2
 Y = 1
 Console.Write("Entrez la valeur de N : ")
 N = Console.ReadLine
 S = 0
 For i = 1 To N
 S = (3 * Y) - (5 * X)
 X = Y
 Y = S
 Next
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
11.
Module Module1
 Dim i, e, X, P, F As Double
 Sub Main()
 Console.Write("Entrez la valeur de x : ")
 X = Console.ReadLine
 Console.Write("Entrez la puissance : ")
 P = Console.ReadLine
 e = 1
```

```
F = 1
 For i = 1 To P
 F = F * i
 e = e + ((X ^i) / F)
 Next
 Console.Write("e est : " & e)
 Console.ReadLine()
 End Sub
End Module
12.
Module Module1
 Dim i, e, X, EPS, F As Double
 Sub Main()
 Console.Write("Entrez la valeur de x : ")
 X = Console.ReadLine
 Console.Write("Entrez la valeur d'EPS : ")
 EPS = Console.ReadLine
 e = 1
 F = 1
 i = 1
 Do
 F = F * i
 e = e + ((X ^i) / F)
 i += 1
 Loop Until (e < EPS)
 Console.Write("e est : " & e)
 Console.ReadLine()
 End Sub
End Module
13.
Module Module1
 Dim i, X, F, P, S, L, j, k As Double
 Sub Main()
 Console.Write("Entrez la valeur de X : ")
 X = Console.ReadLine
 Console.Write("Entrez la puissance : ")
 P = Console.ReadLine
 S = 0
 For i = 0 To P
 F = 1
 L = 1
 For j = 1 To (4 * i + 1)
 F = F * j
 Next
 For k = 1 To (4 * i + 3)
 L = L * k
 Next
 S = S + ((X ^ (4 * i + 1)) / F) - ((X ^ (4 * i + 3)) / L)
 Console.Write("S est : " & S)
 Console.ReadLine()
 End Sub
End Module
```

Conclusion:

J'espère que vous avez trouvé au moins ce que vous cherchez, et que ce document était vraiment utile.

Et merci à toute personne qui a contribué, de prêt ou de loin, à l'amélioration de mon bagage technique.

Pour plus d'informations veuillez nous écrire à l'adresse email suivante:

Email: marouan.ts@gmail.com

