NOTIONS FONDAMENTALES – 2 - TESTS RESUME DE COURS – EXERCICES

Version sept 2018

4. ++ Test

Troisième exemple

```
Programme racineCarré

Lire (x)

si x < 0 alors

afficher(« Pas de racine »)

sinon

racine = racineCarrée(x)

afficher (racine)

finsi

Fin
```

si – sinon – finsi, Evaluation de la condition, Bloc d'instructions, Fonction racine

Le sinon est facultatif:

```
<u>si</u> condition <u>alors</u>
bloc1
<u>finsi</u>
```

sinonsi

```
 si condition alors

 bloc1

 sinonsi

 bloc2

 sinonsi

 bloc3

 ...

 sinon

 bloc4

 finsi
```

Le sinon est facultatif.

Switch

```
switch variable vaut
cas 1: expression ou liste d'expressions
bloc1
cas 2: expression ou liste d'expressions
bloc2
...
défaut
blocDefaut
finSwitch
```

Le « switch» fait une comparaison d'égalité entre la variable et l'expression ou une liste d'expressions.

Le « défaut » est facultatif.

Expression booléenne, arbre dichotomique

Simulation

	X	x < 0	racineCarrée(x)	racine	écran
<u>Lire</u> (x)	4				
x < 0		faux			
racineCarrée(x)			2		
racine = racineCarrée(x)				2	
Afficher (racine)					2

Python de base

```
from math import * # importation des functions mathématiques
x=float(input('entrez un reel : '))
if x<0:
 print("pas de racine")
else:
 racine = sqrt(x)
 print ("la racine de ",x," vaut ", racine)
 print ("la racine de ",x," vaut ", round(racine,2)) # round arrondit à 2 chiffres
 print ("la racine de %g vaut %.2f" % (x, racine)) # %g : adapté, %.2 : 2 après ,
```

EXERCICES - SERIE 2 - TESTS

Méthode de base d'analyse algorithmique

La méthode de base pour écrire un algorithme suit les 4 étapes suivantes :

- 1. Comprendre le problème : bien lire le sujet et bien comprendre ce qu'il y a à faire.
- 2. Lister ce dont on a besoin pour résoudre le problème (les données) et ce qu'on va produire (les résultats) : préciser les Entrées et les Sorties.
- 3. Trouver un principe de résolution : se donner les grandes lignes, en français, de la méthode de résolution. Eventuellement, se donner des procédures ou des fonctions (des actions générales).
- 4. Ecrire l'algorithme en détail.

Bases

Exercice 1 : valeur absolue

Écrire un programme qui calcule la valeur absolue de la différence de deux nombres.

Exercice 2: pair ou pas

Écrire un programme qui dit si un entier est pair ou pas.

Exercice 3: max de 2 nombres

Écrire un programme qui calcule le plus grand de deux nombres.

Exercice 4 : max de trois nombres

Écrire un programme qui calcule le plus grand de trois nombres.

Exercice 5: inverse d'un nombre

Écrire un programme qui calcule l'inverse d'un nombre. Il faut traiter les cas particuliers.

Exercice 6: inverser deux nombres

Écrire un programme qui inverse les valeurs de deux variables

Exercice 8 : photocopieuse

Ecrire une fonction qui permet de calculer le prix d'un certain nombre de photocopies en appliquant le tarif suivant : les 10 premières coûtent 0,10 E pièce, les 20 suivantes 0,08 E pièce et toutes les autres 0,07 E pièce.

Exercices avancés

Exercice 1: trier 3 nombres

Écrire un programme qui permet de redéfinir 3 variables, X, Y, Z de façon à obtenir : X < Y < Z

Exercice 2 : année bissextile

Ecrire un programme qui affiche le nombre de jours d'un mois d'une année donnée. On rappelle que les années bissextiles sont celles qui sont divisibles par 4. Toutefois, les années divisibles par 100 ne sont pas bissextiles. Mais les années divisibles par 400 sont quand même bissextiles. Par exemple : 2008 est bissextile, 2010 n'est pas bissextile, 2000 est bissextile, 1900 n'est pas bissextile.

Branchés maths

Exercice 1 : équation 1 degré

Écrire un programme qui résout dans IR une équation du <u>premier degré</u> en traitant tous les cas possibles (si a=0, etc.)

Exercice 2 : équation 2 eme degré

Écrire un programme qui résout dans IR une équation du <u>second degré</u> en traitant tous les cas possibles (si a=0, etc.)