LES algorithmes arithmétiques

Objectifs:

- L'élève sera capable de manipuler des algorithmes permettant de résoudre des traitements de calcul :
 - Du PGCD, du PPCM,
 - De décomposition en facteurs premiers,
 - Du factoriel,
 - De conversion entre bases de numérotation

I. Le calcul du PGCD:

a) Définition :

Le PGCD (Plus Grand Commun Diviseur) de deux entiers est le plus grand entier permettant de diviser ces deux entiers

Activité: Ecrire un programme qui permet de saisir deux entiers A et B strictement positifs, puis calculer et afficher leur PGCD.

b) Exemple:

Pour A = 64 et B = 38, on procède comme suit pour calculer le PGCD:

Si A = B alors le PGCD est A ou B

Si non si A > B alors A = A - B

Si non B = B - A

Etape1: (A>B) A = 64 - 38 = 26 $(A \neq B)$ **Etape2:** (A<B) B = 38 – 26 = 12 $(A \neq B)$ **Etape3:** (A>B) A = 26 - 12 = 14 $(A \neq B)$ **Etape4:** (A>B) A = 14 - 12 = 2 $(A \neq B)$ **Etape5:** (A<B) B = 12 - 2 = 10 $(A \neq B)$ **Etape6:** (A<B) B = 10 – 2 = 8 $(A \neq B)$ **Etape7:** (A<B) B = 8 - 2 = 6 $(A \neq B)$ **Etape8:** (A<B) B = 6 - 2 = 4 $(A \neq B)$

Etape9: (A<B) B = 4 - 2 = 2 (A = B) **Arrêt**

c) Analyses et algorithmes du problème :

1. Analyse du programme principale :

- **Résultat :** Afficher le PGCD de deux entiers
- Traitements: Il faut calculer le PGCD, en utilisant une fonction PGCD
- **Données :** Il faut saisir deux entiers strictement positifs A et B, en utilisant la procédure **Saisie**

2. Algorithme du programme principal :

- 0) Début Calcul PGCD
- **1) Saisie** (A, B)
- **2) Ecrire** ("PGCD (", A, ", ", B, ") = ", **PGCD** (A, B))
- 3) Fin Calcul_PGCD

Tableau de déclaration des Objets

Objets	Type/Nature	
A, B	Entier	
Saisie	Procédure	
PGCD	Fonction	

- 3. Analyse de la procédure Saisie :
 - Résultat : Saisir Af et Bf
 - Traitements : La saisie des entiers Af et Bf doit être contrôlée pour ne pas saisir un entier négatif ou nul. Cette procédure admet deux paramètres formels qui sont Nf et Bf.
- 4. Algorithme de la procédure Saisie :

```
0) Début procédure Saisie (VAR Af, Bf : Entier)
```

1) Répéter

```
Ecrire ("Donner le premier entier : "), Lire (Af)
Jusqu'à (Af > 0)
```

2) Répéter

```
Ecrire ("Donner le deuxième entier : "), Lire (Bf)
Jusqu'à (Bf > 0)
```

3) Fin Saisie

- 5. Analyse de la fonction PGCD:
 - **Résultat**: Déterminer le **PGCD** de deux entiers **Af** et **Bf**
 - Traitements: Si Af = Bf alors le PGCD est Af ou Bf Si non il s'agit d'un traitement répétitif à condition d'arrêt, la boucle utiliser est TANT ... QUE. Dans cette boucle on teste si Af > Bf alors Af = Af - Bf si non Bf = Bf - Af

Les paramètres formels de cette fonction sont Af, Bf

- 6. Algorithme de la fonction PGCD:
 - 0) Début fonction PGCD (Af, Bf : Entier) : Entier
 - 1) Tant que ($Af \neq Bf$) Faire

```
Si (Af > Bf) Alors
 Af \leftarrow Af - Bf
Sinon
 Bf \leftarrow Bf - Af
```

FinSi

Fin Tant que

- **2) PGCD** ← Af
- 3) Fin PGCD

II. Le calcul du PPCM:

a) Définition :

Le PPCM (Plus Petit Commun Multiple) de deux entiers est le plus petit entier multiple à la fois de ces deux entiers

Activité: Ecrire un programme qui permet de saisir deux entiers A et B strictement positifs, puis calculer et afficher leur PPCM.

b) Exemple:

Pour A = 64 et B = 3, on procède comme suit pour calculer le PPCM :

On cherche tout d'abord le minimum (Min) et le maximum (Max) entre A et B, puis on calcule le reste de la division de Max par Min, s'il est égale à zéro alors Max est le PPCM, sinon on cherche le multiple successive de Max et Min qui est égale à Max + A + B - Min est ainsi de suite jusqu'à ce qu'on trouve comme reste de division de Max par Min égale à zéro.

```
Etape1: (A > B) Max = A et Min = B
```

```
Etape2: Max MOD Min = 64 MOD 3 = 1 \neq 0 Alors Max = 64 + 64 + 3 - 3 = 128
```

Etape3: Max **MOD** Min = 128 **MOD** $3 = 2 \neq 0$ **Alors** Max = 128 + 64 + 3 - 3 = 192

Etape4: Max MOD Min = 192 MOD 3 = 0 Alors Arrêt avec PPCM = Max = 192 MOD

- c) Analyses et algorithmes du problème :
- 1. Analyse du programme principale :
 - **Résultat :** Afficher le PPCM de deux entiers
 - **Traitements:** Il faut calculer le PPCM, en utilisant une fonction **PPCM**

- **Données :** Il faut saisir deux entiers strictement positifs A et B, en utilisant la procédure Saisie
- 2. Algorithme du programme principal :
 - **0**) **Début** Calcul_PPCM
 - 1) **Saisie** (A, B)
 - **2) Ecrire** ("PPCM (", A, ", ", B, ") = ", **PPCM** (A, B))
 - 3) Fin Calcul_PPCM

Objets	Type/Nature
A, B	Entier
Saisia	Procédure

3. Analyse de la fonction PPCM:

- Résultat : Déterminer le PPCM de deux entiers Af et Bf
- Traitements: Il s'agit de cherche tout d'abord le minimum (Min) et le maximum (Max) entre Af et Bf, puis on calcule le reste de la division de Max par Min, s'il est égale à zéro alors Max est le PPCM, sinon on cherche le multiple successive de Max et Min qui est égale à Max + A + B - Min est ainsi de suite jusqu'à ce qu'on trouve comme reste de division de Max par Min égale à zéro. On constate que c'est un traitement répétitif à condition d'arrêt, la boucle utiliser sera TANT QUE ... FAIRE

Objets

Max. Min

Les paramètres formels de cette fonction sont Af, Bf

4. Algorithme de la fonction PPCM:

- 0) **Début fonction** PPCM (Af, Bf : Entier) : **Entier**
- 1) Si (Af > Bf) Alors

 $Max \leftarrow Af$

 $Min \leftarrow Bf$

Sinon

 $Max \leftarrow Bf$

 $Min \leftarrow Af$

Finsi

2) Tant que (Max MOD $Min \neq 0$) Faire

 $Max \leftarrow Max + Af + Bf - Min$

Fin Tant que

- 3) **PPCM** \leftarrow Max
- 4) Fin PPCM

TTT. Les nombres premiers:

a) Définition :

Un nombre est dit premier s'il ne se divise que par 1 eu lui-même, exemple 7.

Activité: Ecrire un programme qui permet de saisir un entier A strictement positif, puis vérifier s'il est premier ou non et afficher le résultat.

b) Analyses et algorithmes du problème :

1. Analyse du programme principale :

- **Résultat :** Afficher le nombre est premier ou non
- Traitements : Il faut vérifier si le nombre est premier ou non, en utilisant une fonction **Premier**
- Données: Il faut saisir un entier strictement positif A, en utilisant la procédure Saisie

2. Algorithme du programme principal :

0) Début Verif_Premier

1) Saisie (A)

2) Si Premier (A) = Vrai Alors

Ecrire (A, " est un nombre premier")

Sinon

Finsi

Ecrire (A, " n'est pas un nombre premier")

Objets	Type/Nature	
A	Entier	
Saisie	Procédure	
Premier	Fonction	

Tableau de déclaration des Objets

3) Fin Verif_Premier

4)

Objets	Type/Nature
A, B	Entier
Caiaia	D / J

Tableau de déclaration des Objets locaux

Type/Nature

Entier

Tableau de déclaration des Objets

3. Analyse de la fonction Premier :

- **Résultat :** Vérifier si un nombre **Af** est premier ou non par un résultat booléen.
- **Traitements :** Il s'agit de vérifier s'il y a un diviseur de Af dans l'intervalle [2..Af **div** 2] Cette fonction possède un seul paramètre formel **Af.**

4. Algorithme de la fonction Premier :

0) Début fonction Premier (Af : Entier) : Booléen

1) $[i \leftarrow 2, Verif \leftarrow Vrai]$ Tant que $(i \le Af div 2)$ et (verif = Vrai) Faire

Si (Af Mod i = 0) Alors $Vrif \leftarrow Faux$ Sinon

 $i \leftarrow i + 1$

Finsi

Fin Tant que

- 2) **Premier** ← Verif
- 3) Fin Premier

IV. La décomposition en facteurs premiers :

a) Définition:

La décomposition d'un entier en produits facteurs premiers consiste à écrire cet entier sous la forme de produits de ces diviseurs.

Exemple: 124 = 31 * 2 * 2

Activité: Ecrire un programme qui permet de saisir un entier **A** strictement supérieur à 1, puis chercher et afficher la décomposition en produits de facteurs premiers de cet entier.

b) Spécifications et algorithmes du problème :

1. Analyse du programme principale :

- **Résultat :** Afficher la décomposition en utilisant la procédure **Affiche**.
- **Traitements :** Il faut remplir un tableau contenant les facteurs premiers de l'entier A dans l'ordre croissant, en utilisant une procédure **Remplir_FP**
- **Données :** Il faut saisir un entier strictement supérieur à 1, en utilisant la procédure **Saisie**

2. Algorithme du programme principal :

- **0) Début** Fact_Premier
- 1) Saisie (A)
- 2) **Remplir_FP** (A, N, F)
- 3) Affiche (F, A, N)
- 4) Fin Fact Premier

Tableau de déclaration des Objets

Tableau de déclaration

des Objets locaux

Objets

Verif

Type/Nature

Entier

Booléen

Tableau de déclaration des nouveaux types Types TAB = Tableau de 100 entiers

Objets	Type/Nature
A, N	Entier
Saisie, Remplir_FP, Affiche	Procédure
F	TAB

3. Analyse de la procédure Remplir_FP :

- **Résultat :** Remplir le tableau **Ff** par les facteurs premiers d'un entier **Af**.
- Traitements: il s'agit d'un traitement répétitif jusqu'à ce que la valeur de Af devienne égale à 1, la boucle adéquate est REPETER ... JUSQU'A. A chaque fois on divise Af par un compteur i, s'il est divisible on range le contenu du compteur dans le tableau et on incrémente le compteur de 1.

Cette procédure admet un trois paramètres formels qui sont Af, Nf et Ff.

4. Algorithme de la procédure Remplir_FP:

- 0) **Début procédure** Remplir_FP (Af : Entier ; **VAR** Nf : Entier ; **VAR** Ff : TAB)
- 1) $[i \leftarrow 2, Nf \leftarrow 0]$ Répéter

Si (Af Mod i) = 0 Alors Af \leftarrow Af div i Nf \leftarrow Nf + 1 Ff[Nf] \leftarrow i Sinon $i \leftarrow i + 1$ Finsi Jusqu'à (Af = 1)

Tableau de déclaration des Objets locaux

Objets	Type/Nature
i	Entier

2) Fin Remplir_FP5. Analyse de la procédure Affiche :

- Résultat : Afficher le tableau Ff
- Traitements: Il s'agit d'un traitement répétitif pour afficher chaque élément du tableau **Ff**, donc l'instruction d'affichage va être exécuter **Nf** fois, le nombre de répétition est connu d'avance, d'où utilisation de la boucle POUR ... FAIRE...

Les paramètres formels de cette procédure sont Ff, Nf et Af.

- 6. Algorithme de la procédure Affiche :
 - **0) Début procédure** Affiche (Ff : TAB ; Af, Nf : Entier)

Tableau de déclaration des Objets locaux

1) Ecrire (Af, " = ", Ff[1])

2) Pour i de 2 à Nf Faire Ecrire (" * ", Ff[i])

Fin Pour

3) Fin Affiche

Objets	Type/Nature
i	Entier

V. Le calcul de factoriel:

a) Définition:

La factorielle d'un entier donné est le produit de tous les entiers compris entre 1 et cet entier. Mathématiquement on le note par **ident_entier!**

Exemple:
$$5! = 5*4*3*2*1 = 120$$

Activité: Ecrire un programme qui permet de saisir un entier **A** positif, puis calculer et afficher la factorielle de cet entier.

b) Spécifications et algorithmes du problème :

- 1. Analyse du programme principale :
 - **Résultat** : Afficher la factorielle.
 - Traitements: Il faut calculer la factorielle de l'entier A, en utilisant une fonction Fact
 - Données : Il faut saisir un entier A positif, en utilisant la procédure Saisie

2. Algorithme du programme principal :

- 0) **Début** Factoriel
- **1) Saisie** (A)
- 2) **Ecrire** (A, "! = ", Fact(A))
- 3) Fin Factoriel

1 ableau	ae	aeciaration	aes	Objets

Objets	Type/Nature	
A	Entier	
Saisie	Procédure	
Fact	Fonction	

3. Analyse de la fonction Fact :

- **Résultat :** la factorielle d'un entier **Af**.
- Traitements: Il s'agit de déterminer la valeur du produit de Af*(Af-1)*...*3*2*1. donc c'est une traitement répétitif qui nécessite une structure itérative complète puisqu'on connaît le nombre répétition du traitemet, d'où utilisation de la boucle POUR FAIRE

Cette fonction possède un seul paramètre formel Af.

4. Algorithme de la fonction fact :

- 0) **Début fonction** Fact (Af : Entier) : **Entier**
- 1) $[F \leftarrow 1]$ Pour i de 1 à Af Faire $F \leftarrow F * i$

Fin Pour

- **2)** Fact ← F
- 3) Fin Fact

4)

Tableau de déclaration des Objets locaux

Objets	Type/Nature
i, F	Entier

VI. Conversion entre les bases de numération :

a) Exemple:

Exemple1:

(38)/10 = (100110)/2, on obtient ce résultat en effectuant des divisions successives par 2 et en écrivant les reste en ordre inverse de leur apparition.

Quotient	38	19	9	4	2	1	0
Reste	0	1	1	0	0	1	Arrêt

Exemple2:

(142)/10 = (8E)/16, on obtient ce résultat en effectuant des divisions successives par 16 et en écrivant les reste en ordre inverse de leur apparition. Si le reste est supérieur à 10 le chiffre se présente par une lettre qu'on l'obtient par la formule suivante : **CHR** (**ORD** ('A') + Reste – 10)

Quotient	142	8	0
Reste	14 (E)	8	Arrêt

b) Définition :

La conversion d'un entier positif consiste à chercher sa représentation dans une base **b** au moins égale à **2**. La représentation est formée par naturels compris entre **0** et **b-1** (où b est la base de numérotation).

Activité: Ecrire un programme qui permet de saisir un entier **A** positif, puis le convertir en base 2 et afficher le résultat.

c) Analyses et algorithmes du problème :

1. Analyse du programme principale :

- **Résultat :** Afficher la conversion.
- Traitements: Il faut convertir l'entier A en base 2, en utilisant une fonction Convert
- Données : Il faut saisir un entier A positif, en utilisant la procédure Saisie.

2. Algorithme du programme principal :

0) **Début** Conversion

1) Saisie (A)

2) Ecrire (" (", A, ")/10 = (", **Convert** (A), ")/2")

3) Fin Conversion

Tableau de déclaration des Objets

Objets	Type/Nature
A	Entier
Saisie	Procédure
Convert	Fonction

3. Analyse de la fonction Convert :

- **Résultat :** la conversion en base 2 d'un entier **Af**.
- Traitements: Il s'agit de calculer le reste de la division de Af par 2, la convertir en chaîne et l'introduire dans une chaîne résultat, puis on répète ce traitement jusqu'à ce que Af devienne égale à 0. donc nous utilisation de la boucle REPETER ... JUSQU'A

Cette fonction possède un seul paramètre formel Af.

4. Algorithme de la fonction Convert:

- 0) Début fonction Convert (Af : Entier) : Chaîne
- 1) [ch ← ""] **Répéter**

 $r \leftarrow Af \mathbf{Mod} \ 2$

Convch (r, ch1)

 $Ch \leftarrow ch1 + ch$

 $Af \leftarrow Af Div 2$

Jusqu'à (Af = 0)

- 2) Convert \leftarrow ch
- 3) Fin Convert

Tableau de déclaration des Objets locaux

Objets	Type/Nature
r	Entier
ch, ch1	chaîne