UNIVERSITE CONSTANTINE 2 FACULTE DES NTIC TRONC COMMUM - MI

Module : Initiation à l'algorithmique Année universitaire : 2014/2015

Corrigé Série d'exercices n°4 : Les fonctions et procédures

Exercice 1:

Ecrire une fonction ou procédure qui calcule la partie entière d'un nombre positif.

Exercice 2:

Ecrire une fonction ou procédure qui affiche le tableau de multiplication d'un entier positif x.

```
Procedure Multipl (x: entier);
\frac{\text{Declaration}}{\text{Variable}}
a, b: entier;
\frac{\text{Debut}}{\text{b} \leftarrow 0;}
\frac{\text{Pour}}{\text{Debut}} = \frac{\text{Debut}}{\text{b} \leftarrow b + x}
\frac{\text{Ecrire}}{\text{Ecrire}} = (x, 'X', a, '= ', b);
\frac{\text{Fin}}{\text{FinPour}}
```

Exercice 3:

Ecrire une fonction ou procédure qui calcule le PGCD de deux entiers strictement positifs.

Exercice 4:

Ecrire une fonction ou procédure qui permet de lire deux nombres, calculer la somme et le produit et affiche si ces derniers sont positifs ou négatifs.

```
Procedure calcul;
Declaration
Variable
 a, b, som, prod : reel;
Debut
 Lire (a, b);
 som \leftarrow a + b;
 prod \leftarrow a * b;
 \underline{\text{Si}} \text{ som } \geq 0 \underline{\text{Alors}}
 Ecrire ('la somme est positive')
 Sinon
 Ecrire ('la somme est négative')
 FinSi;
 \underline{\text{Si}} \text{ prod} \ge 0 \ \underline{\text{Alors}}
 Ecrire (' et le produit est positif')
 Sinon
 Ecrire (' et le produit est négatif')
 FinSi
l<u>Fin</u> ;
```

Exercice 5:

Ecrire une fonction ou procédure qui permet de lire une liste de nombres entiers dont la dernière valeur = -1 et affiche le nombre d'entiers pairs et leur pourcentage par rapport au nombre d'entiers donnés.

```
Procedure Nombres;
Declaration
Variable
 x, cop, co: entier;
 pourcent: reel;
Debut
 cop \leftarrow 0;
 co \leftarrow 0;
 Repeter
 Lire (x);
 co ←co + 1;
 Si \times mod 2 = 0 alors
 cop \leftarrow cop + 1;
 IFinSi;
 Jusqu'à x = -1;
 pourcent ← cop * 100 / co;
 Ecrire ('Nombre de valeurs paires = ', cop, 'et leur pourcentage = ', pourcent)
Fin;
```

Exercice 6:

Ecrire une fonction ou procédure qui permet d'entrer deux valeurs M et N et d'afficher toutes les valeurs paires entre M et N si M < N.

```
Procedure calcul;
Declaration
Variable
 M, N: entier;
Debut
 Lire (M, N);
 \underline{Si} M \ge N \underline{Alors}
 Ecrire ('Pas d"affichage')
 Sinon
 Tantque M < N Faire
 Debut
 Si M mod 2 = 0 Alors
 Ecrire (M)
 FinSi;
 M \leftarrow M + 1
 <u>Fin</u>
 FinTantque
 FinSi
Fin;
```

Exercice 7:

Ecrire une fonction ou procédure qui affiche si un nombre est premier ou non

```
Procedure premier (a : entier);
Declaration
Variable
 b:booleen;
 d:entier;
Debut
 b ← vrai ;
 d \leftarrow 2;
 Tantque (d \le a/2) et (b = vrai) Faire
 Si a mod d = 0 Alors
 b ← Faux
 Sinon
 d \leftarrow d + 1
 FinSi;
 FinTantque
 Si d = vrai Alors
 Ecrire (a, 'est premier')
 Sinon
 Ecrire (a, 'n"est pas premier')
 <u>FinSi</u>
| <u>Fin</u> ;
```

Exercice 8:

Ecrire une fonction ou procédure qui affiche tous les nombres pairs compris entre deux valeurs entières positives lue x et y

```
Procedure calcul;
Declaration
Variable
 x, y, z: entier;
Debut
 Lire (x, y);
 Si x > y Alors
 Debut
 z \leftarrow x;
 x \leftarrow y;
 y \leftarrow z;
 Fi<u>n</u>
 FinSi;
 Tantque x ≤ y Faire
 \underline{Si} x mod 2 = 0 \underline{Alors}
 Ecrire (x)
 x \leftarrow x + 1
 FinTantque
Fin;
```

Exercice 9:

Ecrire une fonction ou procédure qui permet d'entrer la date d'aujourd'hui puis demande le nom de la personne ; si ce nom = Ahmed il y a affichage de "Bienvenue Ahmed » puis lui demande sa date d'anniversaire et la compare à la date d'aujourd'hui si c'est la même il y a affichage de "Joyeux Anniversaire Ahmed" sinon il y a affichage "erreur de personne!"

```
Procedure Bienvenue;
Declaration
Variable
 jj, mm, aa, ja, ma, aan: entier;
 nom : chaine de caractère ;
Debut
 Ecrire (SVP donnez la date d'aujourd"hui');
 Lire (jj, mm, aa);
 Ecrire (SVP quel est votre nom?');
 Lire (nom);
 Si nom = 'Ahmed' Alors
 Debut
 Ecrire ('Bienvenue Ahmed');
 Ecrire (quelle est la date de votre anniversaire ?');
 Lire (ja, ma, aan);
 Si (ja = jj) et (ma = mm) et (aan = aa) Alors
 Ecrire ('Joyeux Anniversaire Ahmed')
 <u>FinSi</u>
 Fin
 Sinon
 Ecrire ('Erreur de personne')
 FinSi
Fin;
```

Exercice 10:

Ecrire une fonction ou procédure qui permet de résoudre une équation du second degré dans R.

```
Procedure Second-deg (a, b, c : entier);
Declaration
Variable
 delta, x1, x2; reel;
Debut
 Si a = 0 Alors
 Si b = 0 Alors
 Si c = 0 Alors
 Ecrire ('R est la solution')
 Sinon
 Ecrire ('Impossible')
 <u>FinSi</u>
 Sinon
 <u>Debut</u>
 x1 \leftarrow -c/b;
 Ecrire (x1);
 Fin
 FinSi
 Sinon
 Debut
 delta \leftarrow b*b – 4*a*c;
 Si delta < 0 Alors
 Ecrire ('Pas de solution dans R')
 Sinon
 \underline{Si} delta = 0 \underline{Alors}
 Debut
 x1 \leftarrow -b / 2*a;
 Ecrire ('Solution double', x1);
 Fin
 Sinon
 Debut
 x1 \leftarrow -b + \sqrt{delta/2*a};
 x2 \leftarrow -b - \sqrt{delta/2*a},
 Ecrire (x1, x2);
 Fin
 FinSi
 <u>FinSi</u>
 Fin
 FinSi
Fin;
```

Exercice 11:

Ecrire une fonction ou procédure qui permet de calculer la multiplication de deux nombres A et B entiers en utilisant l'addition.

```
Fonction multiple (A, B: entier): entier;
Declaration
Variable
 Res, Y: Entier;
Debut
 Res \leftarrow 0;
 \underline{Si} B < 0 Alors
 Y ← -B
 Sinon
 Y \leftarrow B
 FinSi
 Tantque Y > 0 Faire
 Debut
 Res \leftarrow Res + A
 Y \leftarrow Y - 1
 Fin
 FinTanque;
 Si B < 0 Alors
 Res ← - Res
 FinSi;
 multiple \leftarrow Res;
Fin;
```

Exercice 12:

Ecrire une fonction ou procédure qui permet d'avoir un nombre entier positif et afficher son image miroir. Exemple le nombre est 3524, on doit afficher 4253.

Exercice 13:

Ecrire un algorithme (en utilisant fonction et/ou procédure) qui permet de calculer le cosinus de $x \in [0, \Pi/2]$ sachant que : $Cos(W) = 1 - P(W, 2)/2! + P(W, 4)/4! - P(W, 6)/6! \dots$

Pour réaliser cette fonction nous allons écrire deux fonctions générales Fact et P qui réalisent respectivement le calcul de la fonctionnelle d'un nombre entier et celle qui produit X^Y , X étant un réel et Y un entier.

```
Fonction Fact (N: entier): entier;
Declaration
Variable
 R, Y: Entier;
<u>Debut</u>
  R \leftarrow 1;
 Tantque N > 1 Faire
 Debut
 R \leftarrow R * N;
 N \leftarrow N-1;
 <u>Fin</u>
  FinTantque;
Fact ← R
Fin;
Fonction P (X : réel, Y : entier) : Réel ;
Declaration
Variable
 Z: Entier;
 R: Réel;
<u>Debut</u>
 \underline{Si} X = 0 \underline{Alors}
 R \leftarrow 0
 Sinon
 <u>Début</u>
 R \leftarrow 1;
 \underline{Si} Y < 0 \underline{Alors}
 Z ← -1
 Sinon
 Z ← 1
 <u>FinSi</u>
 Tantque Y > 0 Faire
 <u>Debut</u>
 R \leftarrow R * X
 Y \leftarrow Y - 1
 Fin
 FinTantque
 \underline{Si} \ Z < 0 \ \underline{Alors}
 R \leftarrow 1/R
 <u>FinSi</u>
 Fin
 P \leftarrow R
```

Fin;

```
Fonction Cosinus (W: reel, Nb: entier): Reel;
Declaration
Variable
 F, Co, F1: Entier;
 Res, Y: Réel;
<u>Debut</u>
 Res \leftarrow 1;
 F1 ← -1;
 Pour Co allant de 2 à Nb Faire
 <u>Debut</u>
 \overline{F} \leftarrow Fact (Co);
 Y \leftarrow P(W, Co);
 Res \leftarrow Res + Y / F * F1;
 F1 \leftarrow -F1;
  <u>Fin</u>
 FinPour;
 Cosinus ←Res
Fin;
```