Ministère de l'Enseignement Supérieur et de la Recherche Scientifique Université des Sciences et de la Technologie d'Oran Mohamed Boudiaf (USTOMB)

Faculté : Physique Département : Génie Physique

SUPPORT DE COURS EN INFORMATIQUE O2

Algorithmique et programmation en Pascal et Fortran : Cours et exercices corrigés

Présenté par : Dr. SMAHI Zakaria

INTRODUCTION

Ce polycopié de cours regroupe un certain nombre de notions de base sur l'algorithmique et la programmation en langage Pascal et Fortran. Ce cours d'algorithmique, destiné particulièrement aux étudiants de première année Sciences technologiques (ST).

Dans ce présent polycopie est illustré l'essentiel du cours d'algorithmique et de la programmation couvrant toutes les instructions de base, les structures conditionnelles et itératives et enfin les tableaux à une et à deux dimensions. Ce polycopie est aussi le fruit d'une longue expérience dans le domaine de l'algorithmique et de la programmation constituant ainsi un support de cours pour des étudiants n'ayant aucune connaissance en programmation.

Ce cours est rédigé dans un style simple et riche en termes d'exemples qui sont compréhensibles englobant une série d'exercices avec corrigé couvrant ainsi toutes les sections présentées en cours. En plus, nous avons fait appel à deux principal langages de programmation à savoir le Pascal et le Fortran. Ces deux derniers sont deux langages faciles à manipuler par l'étudiant débutant et possédant chacun une structure très proche de celle du langage naturel et de syntaxe algorithmique.

Pour terminer, la polycopie contient environ des séries d'exercices souvent conçus comme une application du cours. La solution proposée à chaque exercice n'est pas unique et dans plusieurs cas elle n'est optimale car on a toujours privilégié l'apport pédagogique et la simplicité.

La première série d'exercices présente un ensemble d'exercices de base permettant à l'étudiant de se familiariser, tout d'abord avec les différentes instructions de base en algorithmique et en programmation Pascal et Fortran et de traiter aussi quelques problèmes en utilisant les structures conditionnelles. On y trouve ensuite, une deuxième série d'exercices nécessitant l'exploitation des structures itératives (boucles: Pour, Tant que et Répéter) et enfin, les tableaux, à savoir les vecteurs et les matrices. Enfin, quel que soit le cours de programmation utilisé, le seul moyen d'apprendre à l'étudiant à programmer : c'est de le pousser à programmer lui-même.

Table des Matières

1. Qu'est-ce qu'un algorithme ?	1
1.1. Son origine	1
1.2. Son Rôle	1
2. Les étapes de résolution d'un problème	2
3. Langage de programmation	3
4. Représentation d'un algorithme	4
4.1. Le langage Naturel (Exp : Francais)	4
4. 2. L'Organigramme: Représentation graphique	4
4. 3. Le pseudo-code ou Langage de Description d'Algorithme (LDA)	5
5. Structure générale d'un Algorithme / Programme	6
6. Notion de Constante	
7. Notion de Variable	7
8. Notion de Type	7
8.1. Le Type Entier	8
8.2. Le Type Réel	9
8.3. Le Type Caractère et Chaine	10
8.4. Le Type Booléen ou Logique	11
Exercices sur les affectations	13
9. Les Actions / instructions Algorithmiques	14
9.1. L'instruction d'affectation	14
9.2. L'entrée/ la sortie d'information	15
9.2.1. Action de Lecture	15
9.2.2. Action d'Ecriture	17
Exercices sur les entrées et sorties	20
9.3. Structures de contrôles	21
9.3.1. Structures de contrôles conditionnelles	21
a) Conditionnelle à un Choix (Test alternative simple)	21
b) Conditionnelle à deux Choix (Test alternative double)	22
c) Conditionnelle à Choix Multiple	23

9.3.2. Structures de contrôle répétitives	25			
9.3.2.1. La Structure itérative POUR (For)	25			
9.3.2.2. La Structure itérative TANT QUE(While)				
9.3.2.3. La Structure itérative Répéter (Repeat)				
9.3.3. Instruction de branchement (SAUT)	29			
Exercices sur les structures conditionnelles	31			
Exercices sur les BOUCLES	32			
9.4. Tableaux et Matrices	33			
9.4.1 Tableaux à une dimension (vecteurs)	33			
a) Déclaration d'un vecteur	34			
b) Initialisation d'un élément d'un vecteur (affectation)	34			
c) Lecture et affichage des éléments d'un vecteur	35			
d) Quelques opérations sur les vecteurs	36			
i. Somme des éléments d'un tableau	36			
ii. Recherche du maximum des éléments d'un vecteur	37			
9.4.2. Matrices (Tableaux à deux dimensions)	39			
a) Déclaration d'une matrice	39			
b) Initialisation d'un élément d'une matrice	41			
c) Lecture et affichage des éléments d'une matrice	41			
d) Quelques opérations sur les matrices	42			
i. Somme des éléments d'une matrice	42			
ii. Recherche du maximum des éléments d'une matrice	44			
Exercices sur les Tableaux	46			
Exercices sur les Matrices	47			
Liste de références	48			
Solution des exercices				

1. Qu'est-ce qu'un algorithme ?

<u>Définition 1</u>: Un algorithme est une succession d'instructions (aussi appelées commandes) qui permettent la résolution d'un problème donné.

Définition 2: Un algorithme est une suite finie de règles à appliquer dans un ordre déterminé à un nombre fini de données pour arriver, en un nombre fini d'étapes, à un certain résultat, et cela indépendamment des données.

1.1. Son origine:

Le terme algorithme vient du nom d'un célèbre mathématicien musulman de la première moitié du IXe siècle : Muhammad ibn Musa al Khuwarizmi né à Khiva (Xiva en ouzbek est une ville d'Ouzbekistan), son ancien nom, Khwarezm ou Khorezm).

Ses travaux sur les algorithmes, terme dérivé de son nom, permirent d'introduire la méthode de calcul utilisant les chiffres arabes et la notation décimale (*Encarta*).

1.2. Son Rôle:

- ➤ Le rôle de l'algorithme est fondamental. En effet, sans algorithme, il n'y aurait pas de programme (qui n'est jamais que sa traduction dans un langage compréhensible par l'ordinateur).
- ➤ De plus, les algorithmes sont fondamentaux en un autre sens: ils sont indépendants à la fois de l'ordinateur et des langages de programmation dans lesquels ils sont énoncés et traduits.

« Ecrire un algorithme », c'est :

 Analyser et comprendre le problème : étudier les données fournies et les résultats attendus Résoudre le problème, c'est trouver les structures de données adaptées ainsi que l'enchainement des actions à réaliser pour passer des données aux résultats.

Comment exécuter un algorithme sur un ordinateur ?

Il faut traduire cet algorithme à l'aide d'un langage de programmation connu par l'ordinateur.

En Résume

- Un Algorithme consiste à retranscrire un processus logique à l'aide d'un langage naturel.
- Un Algorithme est la description d'un traitement qui consiste à transformer des données, appelées « entrées », afin de produire d'autres données appelées « sorties ».
- Les entrées et les sorties représentent les variables manipulées par l'algorithme.
- Processus de Principe : Entrées -> Traitement -> Sorties

2. Les étapes de résolution d'un problème

Dans un algorithme, pour résoudre un problème donné, un processus d'analyse et de résolution sera appliqué. Ce processus est constitué des étapes suivantes :

- 1. Comprendre l'énoncé du problème : identifier et analyser le problème à étudier;
- 2. Décomposer le problème en plusieurs sous problèmes simples ;
- 3. Associer à chaque sous problème, une spécification :
 - Les données d'entrées nécessaires
 - Les données résultantes
 - Organiser les étapes (actions) à suivre pour arriver au résultat en partant d'un ensemble de données.
- 4. Elaboration d'un algorithme.
- 5. Traduire cet algorithme en langage de programmation

6. Compiler le programme pour qu'il puisse être exécutable pour arriver aux résultats escomptés.

3. Langage de programmation

Par définition, un **langage de programmation** est un ensemble d'instructions et de règles syntaxiques compréhensible par l'ordinateur et permettant de créer des algorithmes. Un **programme** est la traduction d'un algorithme dans le langage de programmation utilisé.

En résumé, un **langage de programmation** permet à un humain d'écrire un code pouvant être analysé par une machine puis transformé en un programme informatique.

Un **programme informatique** est une suite d'opérations prédéterminées pouvant être exécutées par une machine.

Il existe de nombreux langages de programmation : C, C++, Java, Basic, Pascal, Fortran, etc.

Les langages Pascal et Fortran sont utilisés dans ce cours en raison de leurs caractères pédagogiques.

4. Représentation d'un algorithme

4.1. Le langage Naturel (Exp : Français).

C'est une représentation en langage naturel.

Exemple: Comment formuler l'algorithme qui calcule la surface d'un disque?

Réponse : Pour calculer la surface **S** d'un disque, on prend d'abord connaissance de son rayon **R**. Ensuite, la surface **S** du disque est égale au produit de la constante π par le carré du rayon **R** (**S** = π ***R**²).

4. 2. L'Organigramme: Représentation graphique

Cette représentation utilise des symboles (carrés, losanges, etc. *Figure1*)

- > Avantage : offre une vue d'ensemble de l'algorithme
- ➤ **Inconvénient** : représentation quasiment abandonnée aujourd'hui **Figure 1.** Représentation graphique d'un Organigramme

Symboles	Signification
	L'ellipse : indique le début de l'algorithme
	Le parallélogramme : représente une opération de Lecture ou Ecriture
	Le rectangle : représente le contenu de chaque étape de traitement, il définit l'opération à exécuter.
→	La flèche : sert à indiquer l'ordre d'exécution des différentes taches.
\bigcirc	L'Hexagone : sert à indiquer l'initialisation de certains paramètres.
\Diamond	Le losange : il représente l'existence d'un choix logique : la proposition logique est indiquée à l'intérieur du losange.
	Le cercle : indique la poursuite d'une étape précédente.
	Le triangle renversé : symbolise la fin de l'algorithme.

Exemple: Calcul de surface d'un disque

4.3. Le pseudo-code ou Langage de Description d'Algorithme (LDA)

C'est une représentation textuelle avec une série de conventions ressemblant à un langage de programmation (sans les problèmes de syntaxe).

- > plus pratique pour écrire un algorithme
- > représentation largement utilisée.

Exemple précédent devient:

```
Algorithme surf_Disq;

Const Pi = 3.14 : Réel;

Var S, R : Réel;

Début

Lire(Rayon);

S ← Pi* R**2;

Ecrire(S);

Fin.
```

5. Structure générale d'un Algorithme / Programme

En générale, l'algorithme comprend deux parties essentielles:

- Une partie déclarative commençant par un entête comprenant le nom de l'algorithme (nom significatif) et contenant tous les objets impliqués par les différentes actions de l'algorithme (variables, constantes, structure, etc.).
- Une partie réservée aux actions (ou instructions) qui est délimitée par les deux mots-clés **Début** et **Fin**. Cette partie représente le corps de l'algorithme.

```
Algorithme Nom Algo;
Variable/Var.......;
Constante/Const......;
Structure/Struct.....;
Type......;

Début
Lecture de données/Lire()......;
<Action1>;
<Action2>;
Corps de l'algorithme
........;
Ecriture des résultats/Ecrire();
Fin.
```

Dans la partie déclarative, le nom d'un objet qui est définit par un identificateur doit respecter lors de sa définition les règles suivantes :

- > Un identificateur doit être unique dans un algorithme
- > Un identificateur doit commencer obligatoirement par une lettre.
- Un identificateur ne doit pas dépasser 8 caractères (en termes de taille).
- Un identificateur ne doit pas comporter le caractère « espace » ou de caractères spéciaux autres que le tiret de soulignement (_).

La syntaxe d'un programme PASCAL ou FORTRAN débute par le mot-clé program suivi du nom du programme. Ce nom ne doit plus être réutilisé dans la suite du programme. Ainsi, le programme est structuré de la manière suivante :

Pascal	Fortran
Program NomProg ;	Program NomProg
- Déclarations des variables	- Déclarations des variables
Begin {pour débuter le programme}	- Lecture des données
- Lecture des données	- Traitement des données
- Traitement des données	- Sortie des résultats
- Sortie des résultats	End {fin du programme}
End . {pour signaler la fin du programme}	

6. Notion de Constante

Une constante est une variable qui ne change pas de valeurs lors de l'exécution d'un programme.

Exemple:

La constante PI = 3.14

La constante e=2.7

7. Notion de Variable

Par définition, on appelle une variable tout emplacement de la mémoire de l'ordinateur dans lequel on stocke une information qui peut être changée. Une variable est donc un espace mémoire qui va contenir des données. Elle est constituée :

- d'un nom ou identificateur qui permet de reconnaitre où elle se situe dans la mémoire;
- d'une valeur : le nombre ou plus généralement l'information stockée.
- d'un type : c'est à dire un ensemble contenant toutes les valeurs possibles qu'elle peut prendre.

8. Notion de Type

Toute variable utilisée dans un algorithme possède un domaine de définition. Ce domaine est appelé le Type de la variable.

On distingue deux familles de types :

- les types simples : ce sont des types qui sont supportés et reconnus par la majorité des langages de programmation (Entier, Réel, Caractère, Booléen ou logique).
- Les types composés ou complexes : ce sont des types qui sont construits à partir des types simples qu'il faut les déclarer dans la partie réservée aux types : tableaux, chaînes, enregistrements, etc.

8.1. Le Type Entier

C'est un sous ensemble fini de nombres entiers, dont la taille varie en fonction des performances techniques de la machine et celles du langage de programmation utilisé. A titre d'exemple, si un entier est codé sur deux octets alors son intervalle varie entre -32768 à +32767.

a) Représentation algorithmique :

Var Nomvar : Entier ; (Nomvar étant la variable qui sera utilisée dans l'algorithme)

Si on utilise plusieurs variables en même temps, on peut les regrouper en les séparant par une virgule.

Var Nomvar1, Nomvar2,, NomvarN : Entier ;

b) Représentation en langage Pascal :

Var Nomvar: Integer;

Var Nomvar1, Nomvar2,, NomvarN: Integer;

c) Représentation en langage Fortran :

Integer Nomvar

Integer Nomvar1, Nomvar2,, NomvarN

Remarque: En langage Fortran, toute variable dont le premier caractère comprend l'une des six lettres (I,J,K,L,M,N) est considérée comme variable de type Entier. Le reste des variables est par défaut de type Réel.

Les opérations arithmétiques de base sur le type Entier :

Opération	Symbole	Exemple
Addition	+	A=5, B=3;A+B donne 8
Soustraction	-	A=5, B=3; A - B donne 2
Multiplication	*	A=5, B=3; A*B donne 15
Division (entière)	Div	A=5, B=3 ; A Div B donne 1
Reste de la division (entière)	Mod	A=5, B=3 ; A Mod B donne 2

8.2. Le Type Réel

Le type Réel comprend aussi un sous ensemble fini de nombres réels dont la taille varie en fonction des performances techniques de la machine et celles du langage de programmation utilisé. A titre d'exemple, si un Entier est codé sur deux octets (2¹⁶ valeurs) alors le type Réel est codé sur quatre octets (2³² valeurs).

a) Représentation algorithmique :

Var Nomvar : Réel ;

Si on utilise plusieurs variables en même temps alors sa syntaxe est :

Var Nomvar1, Nomvar2,, NomvarN: Réel;

b) Représentation en langage Pascal:

Var Nomvar : Real ;

Var Nomvar1, Nomvar2,, NomvarN: Real;

c) Représentation en langage Fortran :

Real Nomvar

Real Nomvar1, Nomvar2,, NomvarN

Les opérations arithmétiques de base sur le type Réel :

Opération	Symbole	Exemple
Addition	+	A=5, B=3.5 ;A+B donne 8.5
Soustraction	-	A=5, B=3.5 ; A - B donne 1.5
Multiplication	*	A=5, B=3.5 ; A*B donne 17.5
Division (normale)	/	A=5, B=3.5 ; A / B donne 1.428

8.3. Le Type Caractère et Chaine

Le type Caractère ou Chaine est ensemble de caractères comportant :

- les 26 lettres alphabétiques en majuscules ('A' jusqu'à 'Z')
- les 26 lettres alphabétiques en minuscules ('a' jusqu'à 'z')
- les 10 chiffres arabes ('0' jusqu'à '9').
- quelques caractères spéciaux.

Remarque: Chaque valeur de caractère est délimitée par deux apostrophes ' '. Généralement, le type caractère est codé sur un octet (2⁸ valeurs).Le type Chaine est composé de plusieurs caractères.

a) Représentation algorithmique :

```
Var Nomvar : Caractère ;
```

Si on utilise plusieurs variables en même temps alors sa syntaxe est :

```
Var Nomvar1, Nomvar2, ......, NomvarN: Caractère;
```

Var Nomvar : Chaine ;

Si on utilise plusieurs variables en même temps alors sa syntaxe est :

Var Nomvar1, Nomvar2,, NomvarN: Chaine;

b) Représentation en langage Pascal :

```
Var Nomvar : Char ;
```

```
Var Nomvar1, Nomvar2, ....., NomvarN: Char;
```

Var Nomvar : String ;

Var Nomvar1, Nomvar2,, NomvarN : String ;

c) Représentation en langage Fortran :

Character Nomvar (Nomvar contient par défaut un seul caractère)

Character Nomvar1, Nomvar2,, NomvarN

Character*5 Nomvar (Nomvar contient une chaine de 5 caractères)

Character*5 Nomvar1, Nomvar2,, NomvarN

Les opérations de base sur le type Caractère :

Opération	Symbole	Exemple
Addition (Concaténation)	+ (Concato)	Si A='Bon' et B='jour' alors A+B (ou A
Addition (Concatenation)	+ (Concate)	Concate B) donne 'Bonjour'
Successeur ou Suivant	Succ ou Suiv	Si A='D' alors Succ(A) donne 'E'
Prédécesseur ou Précédent	Pred ou Prec	Si A='D' alors Pred(A) donne 'C'

8.4. Le Type Booléen ou Logique

Un type Booléen dit aussi logique est composé uniquement de deux valeurs contradictoires (Vraie (1) ou faux (0)). Il est codé sur un Octet (28 valeurs).

a) Représentation algorithmique :

Var Nomvar : Logique ;

Si on utilise plusieurs variables en même temps alors sa syntaxe est :

Var Nomvar1, Nomvar2,, NomvarN: Logique;

b) Représentation en langage Pascal :

Var Nomvar: Boolean;

Var Nomvar1, Nomvar2,, NomvarN: Boolean;

c) Représentation en langage Fortran :

Logical Nomvar (Nomvar contient une seule valeur (True ou False)

Logical Var Nomvar1, Nomvar2,, NomvarN

Les opérateurs logiques

Dans le type Booléen, on utilise trois types d'opérateurs logiques pour constituer une expression logique. Ces opérateurs sont : ET, OU, NON.

Opérateurs logiques	Fonction	
Et	réalise une conjonction entre deux valeurs booléennes	
Ou	réalise une disjonction entre deux valeurs booléennes	
Non	réalise une négation d'une valeur booléenne	

La table de vérité de ces opérateurs pour deux variables booléennes A et B, donne le tableau suivant :

Α	В	NON A	NON B	A ET B	A OU B
0	0	1	1	0	0
0	1	1	0	0	1
1	0	0	1	0	1
1	1	0	0	1	1

Exercices sur les affectations

Exercice 1

a) À l'issue de l'algorithme suivant, quelles seront les nombres qui sont stockés dans les variables A, B?

```
Algorithme Exemple1;

Var A,B,C : Entiers;

Début

A ←3;

B ← 4;

C ← A;

A ← B;

B ← C;

Ecrire (A,B);

Fin
```

b) Que fait cet algorithme?

Exercice 2

À l'issue de l'algorithme suivant, quel nombre est stocké dans les variables A, B, C ?

```
Algorithme Exemple2;

Var A,B,C: Entiers;

Début

A ← 5;

B ← 8;

C ← A + B;

B ← A × B;

A ← C;

Ecrire (A,B,C);
```

Exercice 3

Quelle est la valeur finale de la variable A dans la séquence d'instructions suivantes?

```
A \leftarrow 9;

A \leftarrow A + 1;

A \leftarrow 4 \times A;
```

Exercice 4

Quelle est la valeur stockée dans la variable B à l'issue du déroulement de l'algorithme suivant?

```
Algorithme Exemple3;

Var A,B : Logiques ;

Début

A ← Vrai ;

B ← Non (A) ;

Fin.
```

9. Les Actions / instructions Algorithmiques

Dans cette partie, les actions simples concernent les instructions d'Affectation, de Lecture et d'Ecriture.

9.1. L'instruction d'affectation

Affecter une variable consiste à lui donner une valeur. Cette valeur peut être soit une constante, soit une valeur d'une autre variable, soit le résultat d'un calcul.

a) Représentation algorithmique

L'affectation est représentée par une flèche orientée à gauche←.

b) Représentation en langage Pascal

L'affectation est représentée par le symbole (deux points égale) :=.

c) Représentation en langage Fortran

L'affectation est représentée par le symbole (égale) =.

Exemple:

Si A, B sont deux variables de type Entier alors on peut écrire :

Algorithme	Pascal	Fortran
B ← 15 ;	B := 15;	B = 15
A ← B+ 4 ;	A := B+ 4 ;	A = B + 4
$A \leftarrow A + 1$;	A := A + 1;	A = A + 1

- 1/ La valeur 15 est affecté au terme de gauche (variable B)
- 2/ La variable A reçoit la valeur du terme de droite ((valeur de la variable B) + 4)
- 3/ La variable A reçoit la valeur de A (avant instruction) + la valeur 1).

Remarque:

- Si une variable est de type numérique alors on écrit A ← 0.
- Si une variable A est de type chaine de caractères alors sa valeur de droite s'écrit entre guillemets. Exemple : A ← "0", ou A ← " Lettres "

Quelques remarques:

Beaucoup de langages de programmation (C, Fortran, Pascal, ...) utilisent le signe égal = pour l'affectation ←. Attention aux confusions:

- l'affectation n'est pas commutative : A=B est différente de B=A
- > l'affectation est différente d'une équation mathématique :
- ➤ A=A+1 a un sens en langages de programmation
- A+1=2 n'est pas possible en langages de programmation et n'est pas équivalente a A=1

9.2. L'entrée/ la sortie d'information

L'entrée ou la sortie d'information est représentée par les primitives de lecture et d'écriture d'information. Ces instructions de lecture et d'écriture permettent à la machine de communiquer avec l'utilisateur

- La primitive d'entrée ou saisir (entrée clavier) et lire (lecture des données d'entrée). Le but de ces primitives est de permettre à l'ordinateur d'affecter une variable extérieure à une autre variable.
 Le nom de cette variable symbolise une adresse en mémoire centrale.
 A cette adresse se trouve la valeur à un moment donné de la variable.
- La primitive de sortie : écrire, afficher, imprimer. Le but est de permettre à l'ordinateur de sortir la valeur d'une variable vers les périphériques extérieurs (écran, imprimante, etc....).

Ces instructions de lecture et d'écriture permettent à la machine de communiquer avec l'utilisateur.

9.2.1. Instruction de Lecture

L'instruction de **lecture** permet d'entrer des données à partir des périphériques d'entrée (Clavier, Souris, Stylo optique, etc.) vers la mémoire centrale.

Syntaxe 1:

Algorithme	Pascal	Fortran
Lire (NomVar1);	Read (NomVar1); ou ReadIn (NomVar1);	Read*,NomVar1
Lire (NomVar2);	Read (NomVar2); ou ReadIn (NomVar2);	Read*,NomVar2
Lire (NomVarN);	Read (NomVarN); ou ReadIn (NomVarN);	Read*,NomVarN

Pour une lecture de plusieurs variables, les variables peuvent être représentées sur plusieurs lignes ou regroupées dans une même ligne séparées par des virgules (Syntaxe2).

Syntaxe 2:

	1 ^{ère} forme	2 ^{ème} forme	
	Lire (NomVar1);		
Algorithme	Lire (NomVar2);	Lire (NomVar1, NomVar2,, NomVarN);	
	Lire (NomVarN);		
	ReadIn (NomVar1);		
Pascal	ReadIn (NomVar2);	ReadIn (NomVar1, NomVar2,, NomVarN)	
	ReadIn (NomVarN);		
	Read*, NomVar1		
Fortran	Read*, NomVar2	Read*, NomVar1, NomVar2,, NomVarN	
	Read*, NomVarN		

Remarque:

L'instruction de Lecture ne peut pas lire :

• une constante

Si PI=3.14 déclarée comme constante, Lire (PI) est impossible.

• une expression arithmétique ou logique.

Lire (a+b) est impossible.

• un message.

Lire ('Bonjour') est impossible.

9.2.2. Instruction d'Ecriture

L'instruction d'écriture permet d'afficher des résultats sur les périphériques de sortie (écran, imprimante, fichier, etc.).

Une action d'écriture peut se faire sur:

- une ou plusieurs variables,
- des constantes,
- des expressions arithmétiques et logiques,
- > des messages.

a) Écriture sur une ou plusieurs variables

L'écriture pour une seule variable est comme suit :

Syntaxe 1:

Algorithme	Écrire(NomVar);	
Pascal	Write (NomVar); ou Wrileln(NomVar);	
Fortran	Write(*,*) NomVar ou Print*, NomVar	

Pour plusieurs variables, deux formats d'écriture peuvent être appliqués :

• soit une écriture de toutes les variables ensemble (Syntaxe 2) :

Syntaxe 2:

Algorithme	Ecrire (NomVar1, NomVar2,, NomVarN);
Pascal	Writeln (NomVar1, NomVar2,, NomVarN);
Fortran	Write(*,*) NomVar1, NomVar2,, NomVarN

 soit une écriture pour chaque variable et dans ce cas on a le schéma suivant (Syntaxe3):

Syntaxe 3:

	1 ^{ère} forme	2 ^{ème} forme
	Ecrire (NomVar1);	
Algorithme	Ecrire (NomVar2);	
	Ecrire (NomVarN)	
	Write (NomVar1);	Writeln (NomVar1);
Pascal	Write (NomVar2);	Writeln (NomVar2);
l ascai		
	Write (NomVarN);	Writeln (NomVarN);
	Write(*,*) NomVar1	Print*, NomVar1
Fortran	Write(*,*) NomVar2	Print *, NomVar2
loitiali		
	Write(*,*) NomVarN	Print *, NomVarN

b) Écriture d'une constante

C'est une opération qui consiste à afficher la valeur d'une constante Écrire(ValConst) ou

Écrire(NomConst); NomConst contient la valeur de ValConst.

Exemples (Ecriture de la constante de pesanteur g)

Écrire (9.81);

Écrire(g); où g a été déclarée comme constante dans la partie déclaration

c) Écriture d'une expression arithmétique ou logique

Dans certaines situations d'optimisation du nombre de variables et d'instructions dans l'algorithme (ou programme), on réalise directement une primitive d'écriture sur une expression.

Écrire (expression);

Exemples:

Écrire (A*b+C/D) avec A, B, C, D des entiers (ou Réels) Écrire (A et B ou C) avec A,B,C des Booléens

d) Écriture d'un message

Dans un programme, il est fortement conseillé d'écrire des messages a l'écran afin de prévenir l'utilisateur de ce qu'il doit frapper (**Lire**) ou afficher à l'écran (**Write**).

Un message est une suite de caractère ayant un sens et délimité par deux apostrophes.

Exemple:

• Au moment de la lecture (saisie)

```
Ecrire (' Entrer la valeur de la température') ; 
Lire (T) ;
```

• Pour afficher le résultat d'un calcul

```
Ecrire (' Voici le résultat de la valeur de la température') ; Ecrire (T) ;
```

e) Écriture Mixte

Dans certains algorithmes (ou programmes), l'affichage est mixte où il est composé de messages et de valeurs.

Exemple:

Pour afficher le message suivant : " La valeur de la température est = 23 degrés Celsius " il faut procéder comme suit :

Écrire ('La valeur de la température est = ', TEMP, '°C') ; où TEMP est la variable qui contient cette valeur.

Exercices sur les entrées et sorties

Exercice 5 : Que fait l'algorithme suivant ?

```
Algorithme exo5;
Var A,B,C: Entiers;
Début
Lire (A);
Lire (B);
C ← A*B;
D ← 2*(A+B);
Ecrire (C);
Ecrire (D);
Fin

Exercice 6: Que fait l'algorithme suivant?
Algorithme exo6;
```

Var A, R, S : Réels ; Début Lire (A) ;

 $R \leftarrow A/2$;

 $S \leftarrow 3, 14*R^2;$

Ecrire (S); Fin

Exercice 7 : Écrire un algorithme qui lit deux nombres entiers *A* et *B* et calcule le reste la division euclidienne de *A* et *B*. Traduire cet algorithme en Pascal puis en Fortran.

Exercice 8 : Écrire un algorithme (puis traduire en un programme Pascal et ensuite en Fortran) qui demande d'entrer un nombre puis affiche son image par la fonction f définie par : $f(x) = 2x^2 + x + 7$.

Exercice 9

- **a)** Écrire un algorithme qui convertit des secondes en heures, minutes et secondes. Traduire cet algorithme en Pascal puis en Fortran.
- **b)** Écrire un algorithme qui convertit des heures en jours et heures. Traduire cet algorithme en Pascal puis en Fortran.

Exercice 10 : Écrire un algorithme (puis traduire en un programme Pascal et ensuite en Fortran) qui demande d'entrer trois nombres A, B et C, et calcule et affiche leur moyenne non pondérée.

9.3. Structures de contrôles

Les instructions d'un programme sont exécutées d'une manière séquentielle : la première instruction, ensuite la deuxième, après la troisième et ainsi de suite. Cependant, dans plusieurs cas, on est amené soit à choisir entre deux ou plusieurs chemins d'exécution (un choix entre deux ou plusieurs options), ou bien à répéter l'exécution d'un ensemble d'instructions, pour cela nous avons besoins de structures de contrôle pour contrôler et choisir les chemins d'exécutions ou refaire un traitement plusieurs fois. Les structures de contrôle sont de deux types : Structures de contrôles conditionnelles et structures de contrôle répétitives (itératives). Mais dans certains programmes, une instruction peut être exécutée directement à un endroit précis en sautant des instructions. Cette opération est appelée : instruction de Branchement.

9.3.1. Structures de contrôles conditionnelles

Ces structures sont utilisées pour décider de l'exécution d'un bloc d'instructions : est ce que ce bloc est exécuté ou non. Ou bien pour choisir entre l'exécution de deux blocs différents. On distingue plusieurs formes de structures conditionnelles.

a) Conditionnelle à un Choix (Test alternative simple)

Un test simple contient un seul bloc d'instructions. Selon une condition (expression logique), on décide est ce que le bloc d'instructions est exécuté ou non. Si la condition est vraie, on exécute le bloc, sinon on ne l'exécute pas. La syntaxe d'un test alternatif simple est comme suit :

Syntaxe:

Algorithme	Pascal	Fortran
Si <condition> Alors <instruction(s)> ; Finsi;</instruction(s)></condition>	<pre>If <condition> Then begin <instruction(s)>; End;</instruction(s)></condition></pre>	<pre>If <condition> Then <instruction(s)> Endif;</instruction(s)></condition></pre>

Exemple:

Algorithme	Pascal	Fortran
Lire(x); si (x > 2) alors x ← x + 3; finsi Ecrire (x);	Read(x); if (x > 2) then begin x:= x + 3; end ; write(x);	Read*, x if (x > 2) then x = x + 3 endif ; write (*,*) x;

Remarque:

Dans le langage PASCAL, un bloc est délimité par les deux mots clés **begin** et **end**. Si le bloc contient une seule instruction alors les mots (**begin** et **end**) seront facultatifs (on peut les enlever).

b) Conditionnelle à deux Choix (Test alternative double)

Un test double contient deux blocs d'instructions : on est amené à décider entre le premier bloc ou le second. Cette décision est réalisée selon une condition (expression logique ou booléenne) qui peut être vraie ou fausse. Si la condition est vraie on exécute le premier bloc, sinon on exécute le second.

Syntaxe:

Algorithme	Pascal	Fortran
Si <condition> Alors <instruction(s) 1="">; Sinon <instruction(s) 2="">; Finsi;</instruction(s)></instruction(s)></condition>	<pre>If <condition> Then begin <instruction(s)1>; End Else begin <instruction(s) 2=""> ; End;</instruction(s)></instruction(s)1></condition></pre>	<pre>If <condition> Then <instruction(s)1> Else <instruction(s) 2=""> Endif;</instruction(s)></instruction(s)1></condition></pre>

Exemple:

Ecrire un Algorithme(ou programme) qui permet de résoudre une équation de 1er degré de la forme a x+b=0.

Algorithme	Pascal	Fortran
Algorithme Equation1; Var a,b: Entier; Var x: Réel; Début Lire(a,b); Si (a = 0) alors Si (b = 0) alors Ecrire ('Infinité de solutions'); Sinon Ecrire ('Pas de solution'); Else x ← - b/a); Ecrire (x); Finsi Finsi Fins.	Program Equation1; Var a,b: Integer; Var x: Real; Read (a,b); If (a = 0) Then If (b = 0) Then Write('Infinité de solution') Else Write('Pas de solution') Else begin x:=-b/a; Ecrire (x) end End.	Program Equation1 Integer a, b Real x Read*, a, b If (a = 0) Then If (b = 0) Then Print*,"Infinité de solution" Else Print*,"Pas de solution" Else x =- b/a Write(*,*) x Endif Endif End

Remarque :

- Dans le langage PASCAL, il ne faut jamais mettre de point-virgule avant **else**.
- Dans l'exemple précédent, on peut enlever begin end du if et ceux de else puisqu'il y a une seule instruction dans les deux blocs.

c) Conditionnelle à Choix Multiple

Par définition, une structure à choix multiple est une structure qui à partir d'un choix va se positionner sur le bon traitement sans passer par les autres ; on la note par **SELON**.

Syntaxe:

Algorithme	Pascal	Fortran
Selon (NomVar) faire Val1 : <instruction1> ; Val2 : <instruction2> ; ValN : <instruction n=""> ; Sinon <instruction autre=""> ; FinSelon</instruction></instruction></instruction2></instruction1>	case NomVar of Val1: instruction1; Val2: instruction2; ValN: instructionN else instructionAutre; end	Select case (NomVar) Case (Val1) instruction1 Case (Val2) Instruction2 Case (ValN) InstructionN Case Default InstructionDefault End Select

Exemple en Algorithme:

End Select

```
Selon (Mois) Faire
1,3,5,7,8,10,12: Ecrire(" Nombre de jour est ", 31);
4,6,9,11: Ecrire(" Nombre de jour est ", 30);
2: Ecrire(" Nombre de jour est ", 28)
Sinon: Ecrire(" Nombre de jour est ", 0);
Fin Selon
Exemple en Pascal
Case Mois Of
1,3,5,7,8,10,12: Write(" Nombre de jour est ", 31);
4,6,9,11: Write (" Nombre de jour est ", 30);
2: Write (" Nombre de jour est ", 28)
Else Write (" Nombre de jour est ", 0);
End
Exemple en Fortran
Select Case Mois
Case (1,3,5,7,8,10,12)
Write(*,*) " Nombre de jour est ", 31
Case(4,6,9,11)
Write(*,*) " Nombre de jour est ", 30
Case(2)
Write(*,*) " Nombre de jour est ", 28
Case default
Write(*,*) " Nombre de jour est ", 0
```

9.3.2. Structures de contrôle répétitives

Par définition, les boucles sont utilisées pour qu'une séquence d'instructions soit répétée un nombre donné de fois ou tant qu'une condition n'est pas remplie.

Différentes structures permettent de réaliser cette forme de traitement:

- Pour.. Faire
- Tant que.. Faire
- Répéter, Jusqu'à

L'utilisation d'une telle ou telle structure dépend essentiellement de la nature du problème à résoudre.

9.3.2.1. La Structure itérative POUR (For)

La boucle Pour est une structure répétitive qui itère le même traitement pour une plage de valeurs entières comprises entre une borne inférieure et une borne supérieure. La mise à jour étant automatique, l'arrêt du traitement de la boucle Pour se réalise lorsqu'on dépasse l'une des bornes

La syntaxe en algorithmique de la boucle **Pour** s'écrit comme suit :

```
Pour i allant de Vi jusqu'à Vf, [Pas = Val_pas] Faire
<Traitement> ;
Fin Pour

Ou bien :
Pour i allant de Vi à Vf, [Pas = Val_pas] Faire
<Traitement> ;
Fin Pour

Ou bien :
Pour i de Vi à Vf, [Pas = Val_pas] Faire
<Traitement> ;
Fin Pour
```

Avec

i : variable de type entier servant de compteur.

Vi : valeur initiale que va prendre i.

Vf: valeur finale que prendra i.

Pas : contient une valeur entière indiquent la valeur de l'incrémentation de i (mise à jour de i).

La syntaxe en Langage Pascal et Fortran de la boucle Pour est comme suit :

Pascal	Fortran
For I := Vi to Vf Do	Do I = Vi, Vf, Pas
Begin	Instruction
Instruction;	EndDo
End;	

Exemple : Écrire un programme affichant tous les nombres de 1 à 40.

Algorithme	Pascal	Fortran
Pour i Allant de 1 à 40 Faire	For i:= 1 to 40 Do	Do i = 1, 40
Ecrire(i);	Begin	Write(*,*) i
Fpour	Write(i);	EndDo
	End;	

Deuxième syntaxe générale en Pascal :

FOR I := Vf DOWNTO Vi DO

Begin

Séquence d'instructions ;

End;

Dans cette variante avec " **DOWNTO** ", le principe d'itération est le même, mais la variable de boucle prend tour à tour des valeurs décroissantes.

Exemple: Écrire un programme affichant tous les nombres de 10 à 1.

For i: = 10 Downto 1 Do

Begin

Write(i);

End;

9.3.2.2. La Structure itérative TANT QUE(While)

La boucle **Tant que** permet d'exécuter le corps de la boucle lorsque la condition d'exécution est vérifiée ; on s'arrêtera dès que la condition n'est plus vérifiée. La condition est testée en début de boucle.

Syntaxe en algorithmique:

```
Tant que <condition> Faire
<instruction(s)> ;
```

FinTant que;

La syntaxe en Pascal et Fortran est comme suit :

Pascal	Fortran
While <condition> Do Begin <instruction(s)> ; End;</instruction(s)></condition>	Do While <condition> <instruction(s)> End do</instruction(s)></condition>

<Condition> : expression logique qui peut être vraie ou fausse.

On exécute le bloc d'instructions tant que la condition est vraie. Une fois la condition est fausse, on arrête la boucle, et on continue l'exécution de l'instruction qui vient après fin Tant que (après end).

Remarque:

Comme dans la boucle **for**, il faut jamais mettre de point-virgule après **do**.

Toute boucle **Pour** peut être remplacée par une boucle **Tant que**, cependant l'inverse n'est pas toujours possible.

Exemple:

Écrire un algorithme (Programme) qui décompte de 9 à 0.

```
Algorithme Exemple;

Var A: entier;

A ← 10;

Tant que (A > 0) faire

A ← A - 1;

Ecrire (A);

Fin tant que

Fin
```

Cet exemple en pascal (Fortran) devient :

Pascal	Fortran
Program Exemple; Var A : Integer; A := 10; While (A > 0) Do	Program Exemple Integer A A = 10
Begin A := A - 1; Write (A); End; End.	Do While (A > 0) A = A - 1 Write (*,*) A End do End

9.3.2.3. La Structure itérative Répéter (Repeat)

La structure de contrôle répétitive **Répéter** (**Repeat** en langage **PASCAL**) utilise une expression logique ou booléenne comme condition de sortie de la boucle : si la condition est vérifiée (elle donne un résultat vrai: TRUE) on sort de la boucle, sinon on y accède (on répète l'exécution du bloc).

La syntaxe de la boucle répéter est comme suit :

Algorithme	Pascal	
Repéter	Repeat	
<instruction(s)> ;</instruction(s)>	<instruction(s)>;</instruction(s)>	
Jusqu'à <condition>;</condition>	Until <condition>;</condition>	

<Condition> : expression logique qui peut être vraie ou fausse.

On exécute le bloc d'instructions jusqu'à avoir la condition correcte. Une fois la condition est vérifiée, on arrête la boucle, et on continue l'exécution de l'instruction qui vient après jusqu'à (après until).

Remarque:

Dans la boucle **repeat**, on n'utilise pas **begin** et **end** pour délimiter le bloc d'instructions (le bloc est déjà délimité par **repeat** et **until**).

La différence entre la boucle **répéter** et la boucle **tant que** est :

– La condition de répéter est toujours l'inverse de la condition *tant que* : pour répéter c'est la condition de sortie de la boucle, et pour *tant que* c'est la condition d'entrer.

Le teste de la condition est à la fin de la boucle (la fin de l'itération)
 pour répéter. Par contre, il est au début de l'itération pour la boucle *tant* que. C'est à dire, dans *tant que* on teste la condition avant d'entrer à l'itération, et dans répéter on fait l'itération après on teste la condition.

En langage Fortran90, il n'existe pas d'instruction Repeter.

Exemple:

Écrire un algorithme (Programme) qui calcul la somme des nombre de 0 à 10.

Algorithme	Pascal
Algorithme Som;	Program Som;
Var i,S: Entiers;	Var i,S : Integer;
Début	Begin
S ← 0;	S := 0;
i ← 0;	i := 0;
REPETER	Repeat
S ← S +i;	S := S +i;
<i>i</i> ← <i>i</i> + 1;	i := i + 1;
JUSQU'A (i > 10) ;	Until (i > 10);
Ecrire (S);	Write (S);
Fin.	End.

9.3.3. Instruction de branchement (SAUT)

Une instruction de branchement nous permet de sauter a un endroit du programme et continuer l'exécution a partir de cet endroit. Pour réaliser un branchement, il faut tout d'abord indiquer la cible du branchement via une étiquette.

Syntaxe générale :

Algorithme	Pascal	Fortran
ALLER A <étiquette> ;	GOTO <étiquette> ;	GOTO <étiquette>

Remarque:

- Une étiquette représente un numéro (nombre entier), exemple : 1, 2, 3, etc.
- Dans un programme PASCAL, il faut déclarer les étiquettes dans la partie déclaration avec le mot clé label. Par contre en Fortran, on n'a pas besoin de déclarer l'étiquette.

- Une étiquette désigne un seul endroit dans le programme, on ne peut jamais indiquer deux endroits avec une même étiquette.
- Par contre, on peut réaliser plusieurs branchements vers une même étiquette.
- Un saut ou un branchement peut être vers une instruction antérieure ou postérieure (avant ou après le saut).

Exemple:

Algorithme	Pascal	Fortran
Algorithme Algorithme Exemple; Var x : Entier; Etiquette 5,6 ; Début Lire (x); Si (x <0) alors Aller à 5; Finsi x ← x + 1; Aller à 6; 5: x ← x +2; 6 : Ecrire(x); Fin.	Program Exemple; Var x : Integer; Label 5,6 ; Begin Read (x); If (x<0) then Goto 5; x := x + 1; Goto 6; 5: x := x +2; 6: Write(x); End.	Program Exemple

Exercices sur les structures conditionnelles

Exercice 11

Écrire un algorithme qui demande l'âge de l'utilisateur et affiche le message "vous êtes mineur" ou "vous êtes majeur" suivant le cas. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 12

Écrire un algorithme qui lit la température extérieure en degrés Celsius et affiche le message "il gèle" si le nombre est négatif et "alerte à la canicule" si le nombre est supérieur à 30. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 13

Écrire un algorithme qui, à partir d'un nombre entré par l'utilisateur, affiche ce même nombre s'il est positif et son opposé s'il est négatif (le nombre obtenu est appelé la valeur absolue du nombre entré). Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 14

Concevoir un algorithme qui demande à l'utilisateur d'entrer un nombre (représenté par la variable a). Ensuite, si le nombre entré est différent de 1, l'algorithme doit stocker dans une variable b la valeur de 5/(x-1) et afficher la valeur de b. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 15

Écrire un algorithme qui permet d'indiquer si un nombre entier est pair ou non. Traduire cet algorithme en PASCAL puis en FORTRAN

Exercice 16

Écrire un algorithme qui, à partir de la donnée de la longueur de chacun des trois côtés d'un triangle, teste si le triangle est rectangle. Traduire cet algorithme en programme Pascal et en Fortran.

Exercices sur les BOUCLES

Exercice 17

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule la somme des nombres entiers de 0 à 50.

Exercice 18

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule le produit des nombres entiers de 1 à 10.

Exercice 19

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule la somme des 20 premiers nombres impairs.

Exercice 20

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule la somme des 20 premiers nombres pairs.

Exercice 21

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) permettant de calculer le PGCD (algorithme d'Euclide) de deux nombres entiers A et B positifs.

Exercice 22

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule et affiche le factoriel d'un nombre entier *N*.

$$N! = 1*2*...*(N-2)*(N-1)*N$$

Exercice 23

Écrire un algorithme (Traduire en un programme PASCAL et FORTRAN) qui calcule et affiche la Nième puissance d'un nombre réel X qui doit être lu et affiché en entrée.

$$X^{N} = X * X* ... * X.$$

9.4. Tableaux et Matrices

Les variables utilisées, jusqu'à présent, étaient toutes de type simple prédéfini (entier, réel, caractère ou logique). Dans cette partie, nous allons voir une autre manière de représenter les données, c'est le type structuré Tableau. Une variable de type tableau n'est plus une variable simple, mais une structure de données, regroupant des informations de même type.

Les tableaux permettent de manipuler plusieurs informations de même type, de leur mettre un indice : la 1 ère info, la 2ème info, . . ., la ième info, . . . Ils sont stockés en mémoire centrale comme les autres variables, contrairement aux fichiers qui sont stockés sur le disque. Une propriété importante des tableaux est de permettre un accès direct aux données, grâce à l'indice. Nous distinguons deux types de tableaux: les tableaux à une dimension (Vecteurs) et les tableaux à plusieurs dimensions(Matrices).

Une propriété importante des tableaux est de permettre un accès direct aux données, grâce à l'indice.

9.4.1 Tableaux à une dimension (vecteurs)

Définition

On appelle un vecteur V d'ordre n, noté V(n), un ensemble de n éléments de même type disposés dans un tableau à n cases. Un vecteur possède un identificateur (nom du vecteur) et un indice qui indique le numéro de la case.

Exemple: Soit P un vecteur de 5 cases (valeurs) :

5	10	-4	3	12

P(i) est le contenu (l'élément) de la case N°i.

P(3) est égal à -4, c'est à dire l'élément de la case N° 3 est -4.

a) Déclaration d'un vecteur:

La syntaxe algorithmique de la déclaration d'une variable de type tableau à une dimension (vecteur) se fait par :

Var <identificateur_tab >: Tableau (N) de <Type >. Où:

- <identificateur_tab > est le nom du vecteur.
- <N > est le nombre d'élements du vecteur.
- <Type > est le type des éléments du vecteur.

Exemple:

Algorithmo	Var T: Tableau (100) d'Entiers ;	
Algorithme	Var P: Tableau (26) de Car;	
Pascal	Var T: Array [1100] of integer;	
Pascai	Var P: Array ['A''Z'] of Character ;	
Fortran	Integer, Dimension T(100)	
Fortiali	Character, Dimension P(26)	

Remarque : L'intervalle du tableau peut être de tout type intervalle, par exemple 1..10, 'a'..'z', false..true, ou encore un intervalle d'énumérés Dimanche..Samedi.

Remarque : Si on a plusieurs tableaux (vecteurs) de même type, on peut les déclarer tous ensembles en les séparant par des virgules.

Exemple: Soient *A*, B et C trois vecteurs de même type (entiers), leur déclaration sera faite comme suit:

Algorithme	Var A,B,C : Tableau(10) d'entiers ;
Pascal	Var A,B,C : Array[110] of Integer;
Fortran	Integer, Dimension A(10), B(10),C(10)

b) Initialisation d'un élément d'un vecteur (affectation) :

L'initialisation d'un élément du vecteur se fait comme suit :

< identificateur > (Indice) \leftarrow < expression > ;

Exemple:

Soit A un vecteur de 3 éléments entiers

$$A(1) \leftarrow -5$$
;

$$A(2) \leftarrow 7$$
;

$$A(3) \leftarrow A(1) - A(2)$$
;

Le déroulement de cet exemple nous donne le vecteur suivant:

c) Lecture et affichage des éléments d'un vecteur

Les cases d'un tableau étant des variables simples, on leur attribue une à une des valeurs à partir du clavier par les instructions :

Lire
$$(V(1))$$
, Lire $(V(2))$, . . . Lire $(V(N))$;

Remarquons que l'instruction *Lire* est répétée *N* fois. Afin d'éviter cette répétition, nous utilisons une des structures itératives que nous avons vu précédemment. Le nombre d'itérations étant connu (*N*), pour ce la nous utilisons la boucle *Pour*.

Syntaxe:

Pour i allant de 1 à N faire

Lire (V(i));

Fpour;

La Syntaxe en langage de programmation devient :

Pascal	Fortran
For i :=1 to N do	Do i = 1, N
begin	Read (*,*) V(i)
Read (V[i]);	Endo
End;	

De même que pour le remplissage d'un vecteur, l'affichage de son contenu se fait par l'instruction :

Pour i allant de 1 à N faire

Ecrire (V(i));

Fpour;

De même, cette syntaxe en langage de programmation devient :

Pascal	Fortran
For i :=1 to N do	Do i = 1, N
begin	Write(*,*) V(i)
Write (V[i]);	Endo
End;	

d) Quelques opérations sur les vecteurs

i. Somme des éléments d'un tableau

Pour calculer la somme des nombres contenus dans un vecteur, il faut ajouter un à un le contenu des cases, depuis la première jusqu'à la dernière. Le résultat final nous donne un nombre et non un vecteur.

Exemple:

Ecrire l'algorithme et le programme (Pascal/Fortran) qui calcule et affiche la somme des éléments d'un vecteur V de 10 éléments.

```
Algorithme Somme ; 

Var V : Tableau (10) d'entiers ; 

S, i : entiers ; 

Début 

Ecrire (" Introduire les éléments du tableau V") ; 

S \leftarrow 0 ; 

Pour i allant de 1 à 10 Faire 

Lire (V(i)) ; 

S \leftarrow S + V(i) ; 

Fpour 

Ecrire (" La somme des éléments du tableau V est S = ", S) ; 

Fin.
```

La Syntaxe en langage de programmation Pascal est :

```
Program Somme;

Var V : Array [1..10] of Integer;

Var S, i : Integer;

Begin

Write (' Introduire les éléments du tableau V ');

S := 0;

For i := 1 to 10 do

Begin
```

```
Lire (V[i]);

S := S + V[i];

End;

Write (' La somme des éléments du tableau V est S = ', S);

End.
```

La Syntaxe en langage de programmation Fortran est :

```
Program Somme
Integer, Dimension V(10), S, i: entiers
Write(*,*) ' Introduire les éléments du tableau V '
S = 0
Do i = 1,10
Read(*,*) V(i)
S = S + V(i)
Endo
Write(*,*) ' La somme des éléments du tableau V est S = ', S
```

ii. Recherche du maximum des éléments d'un vecteur

La recherche d'un maximum des éléments d'un vecteur se fait comme suit:

- > on fait entrer les éléments du vecteur;
- on suppose que la première case contient le maximum;
- on compare le contenu de la deuxième case avec le maximum précédent. Si celui-ci (l'élément de la deuxième case) est supérieur, il devient le maximum;
- on continue la même opération avec les cases suivantes.

Exemple:

Ecrire l'algorithme et le programme (Pascal/Fortran) qui recherche le maximum des éléments d'un tableau V de 5 éléments.

```
Algorithme MaxVect;
Var T: Tableau (20) d'entiers;
Var Max, i:entiers;
Début
Ecrire(" Introduire les éléments du tableau ");
Pour i allant de 1 à 5 faire
Lire(V(i));
```

```
Fpour \max \in V(1); Pour i allant de 2 à 5 faire \min (V(i) > \max) alors \max \in V(i); Fsi Fpour \min (V(i) + \min) Ecrire (" Le Maximum des éléments du tableau V est \max (V(i) + \min) Fin.
```

La Syntaxe en langage de programmation Pascal est :

```
Program MaxVect; 

Var T: Array [1..20] of Integer; 

Var Max, i: Integer; 

Begin 

Write (' Introduire les éléments du tableau V'); 

For i := 1 to 5 do 

Read(V[i]); 

Max := V[1]; 

For i := 2 to 5 do 

Begin 

If (V[i] > Max) Then 

Max := V[i]; 

End 

Write (' Le Maximum des éléments du tableau V est Max= ', Max); 

End.
```

La Syntaxe en langage de programmation Fortran est :

```
Program MaxVect
Integer, Dimension T(20), Max, i
Write(*,*) ' Introduire les éléments du tableau V'
Do i=1,5
Read(*,*) V(i)
Endo
Max = V(1)
Do i=2,5
If (V(i) > Max) Then
Max = V(i)
Endif
Endo
Write(*,*) ' Le Maximum des éléments du tableau V est Max= ', Max End
```

Remarque: Nous procédons de la même manière pour la recherche du plus petit élément (Minimum) du vecteur (Sauf dans le test Si, il faut mettre Inférieur (<)).

9.4.2. Matrices (Tableaux à deux dimensions)

Les tableaux manipulés jusqu'à présent sont à une dimension (vecteurs). Par ailleurs, lorsqu'un traitement utilise plusieurs tableaux à une dimension ayant le même nombre d'éléments et subissant le même traitement, on utilise un seul tableau à deux dimensions appelé : matrice. Ainsi par définition, on appelle une matrice A d'ordre m x n, notée A(M,N), un ensemble de M x N éléments rangés dans des cases disposées en M lignes et N colonnes.

Notons aussi, que l'élément d'une matrice noté A(i, j) est repéré par deux indices; le premier indique la ième ligne et le second indique la jème colonne.

Exemple: Soit T une matrice d'ordre 3 X 2

11	5
0	-3
7	-6

T(1, 1) = 11, c'est-à-dire l'élément de la première ligne et la première colonne.

$$T(2, 2) = -3 \text{ et } T(3, 1) = 7.$$

a) Déclaration d'une matrice :

En algorithmique, la déclaration d'une variable de type tableau à deux dimensions (matrice) se fait par la syntaxe suivante:

Var <iden_mat >: **Tableau** (NL ,NC) de <Type>.

Où:

- <iden_mat > est le nom de la matrice ;
- <NL> est le nombre de lignes ;
- <NC > est le nombre de colonnes;
- <Type > est le type des éléments de la matrice ;

Exemple:

Algorithme	Var P : Tableau (10 ,5) de réels ;
Aigoritimie	Var i,j : entiers ;
Pascal	Var P : Array [110 ,15] of real ;
rascai	Var i,j : integer ;
Fortran	Real, Dimension P(10,5)
Fortiali	Integer, i,j

P est une matrice de 10 lignes et de 5 colonnes, ses cases sont destinées à contenir des éléments de type réel. P(i, j) est le contenu de la case qui se trouve à la ligne i et la colonne j.

Remarque : Si on a plusieurs matrices de même ordre et de même type, on peut les déclarer à la fois en les séparant par des virgules.

Exemple: Soient *A*1, *A*2 et *A*3 trois matrices d'ordre 3x4 de même type (réel), leur déclaration peut être faite comme suit:

Algorithme	Var A1, A2, A3 : Tableau (3,4) de réels ;
Pascal	Var A1, A2, A3 : Array [13,14] of real;
Fortran	Real, Dimension A1(3,4), A2(3,4), A3(3,4)

b) Initialisation d'un élément d'une matrice :

Comme dans le cas d'un vecteur, l'initialisation d'un élément d'une matrice se fait par l'affectation selon la syntaxe suivante :

Algorithme	$<$ identificateur $>$ (Indice-ligne, indice-colonne) \leftarrow $<$ expression $>$;
Pascal	<identificateur> [Indice-ligne, indice-colonne] := < expression >;</identificateur>
Fortran	<identificateur> (Indice-ligne, indice-colonne) = < expression ></identificateur>

Exemple:

Soit M une matrice d'ordre 2 x 3

```
M(1, 1) \leftarrow -3;

M(1, 2) \leftarrow 4;

M(1, 3) \leftarrow 7;

M(2, 1) \leftarrow M(1, 2) + 4;

M(2, 2) \leftarrow M(1, 1) + M(2, 1);

M(2, 3) \leftarrow M(1, 1) * M(2, 2);
```

Le déroulement de cet exemple nous donne la matrice suivante:

-3	4	7
8	5	-15

c) Lecture et affichage des éléments d'une matrice :

Une matrice de m lignes et de n colonnes est identique à m vecteurs superposés de n cases chacun. Par conséquent, le remplissage d'une matrice se fait, ligne par ligne ou colonne par colonne, par l'utilisation de l'instruction de Boucle comme suit:

Algorithme	Pascal	Fortran
Pour i allant de 1 à m faire Pour j allant de 1 à n faire Lire (A(i,j)); Fpour Fpour	For i :=1 to m do For j :=1 to n do Read(A[i,j]);	For i =1,m For j =1,n Read(*,*) A(i,j) Enddo Enddo

Dans cet exemple, on utilise deux boucles imbriquées où la première boucle englobe la seconde. L'indice *i* est utilisé pour le parcours des lignes et *j* pour les colonnes.

Déroulement du remplissage

– Initialement l'indice *i* de la première boucle prend la valeur 1(première ligne).

- L'indice j de la boucle englobée progresse de 1 à n et l'instruction de lecture Lire(Read) est exécutée n fois, réalisant ainsi le remplissage (lecture) de la première ligne.
- L'indice i est incrémenté en prenant la valeur 2 (deuxième ligne).
- A nouveau, l'indice j progresse de 1 à n et l'instruction de lecture Lire (Read) est exécutée encore n fois, en effectuant ainsi le remplissage de la seconde ligne.
- De la même manière, l'opération du remplissage se poursuivra jusqu'à la dernière ligne (i = m).
- De même que pour le remplissage d'une matrice, l'affichage de son contenu se fait par l'instruction:

```
Pour i allant de 1 à m faire

Pour j allant de 1 à n faire

Écrire (A(i,j));

Fpour

Fpour
```

d) Quelques opérations sur les matrices :

Tout comme dans le cas des vecteurs, nous illustrons dans ce qui suit le calcul de la somme des éléments de la matrice et la recherche du maximum de la matrice.

i. Somme des éléments d'une matrice:

Le calcul de la somme des éléments d'une matrice de *m* lignes et de *n* colonnes est le même que celui des vecteurs. En effet, l'addition des éléments de la matrice se fait ligne par ligne, et le résultat final nous donne un nombre et non une matrice.

Exemple: Un algorithme (programme Pascal/Fortran) qui calcule et affiche la somme(S) des éléments d'une matrice P d'ordre 2 x 3.

La syntaxe algorithmique est :

```
Algorithme Som;
Var M: Tableau (10,10) d'entiers;
Var S, i, j: entiers;
```

```
Début Ecrire (" Introduire les éléments de la matrice P ") ; Pour i allant de 1 à 2 faire Pour j allant de 1 à 3 faire Lire (M(i, j)) ; Fpour Fpour S \leftarrow 0; Pour i allant de 1 à 2 faire Pour j allant de 1 à 3 faire S \leftarrow S + M(i, j) ; Fpour Ecrire (" La somme des éléments de la matrice P est S = ", S) ; Fin.
```

La syntaxe en langage de programmation est :

Pascal	Fortran
Program Som; Var P: Array [110,110] of Integer; Var S, i, j: Integer; Begin Write (' Introduire les éléments de la matrice P'); For i:= 1 to 2 do For j:= 1 to 3 do Read (P[i, j]); S:= 0; For i:= 1 to 2 do For j:= 1 to 3 do S:= S + P[i, j]; Write (' La somme des éléments de la matrice P est S = ', S); End.	Program Som Integer, Dimension P (10,10) Integer, S, i, j Write(*,*) 'Introduire les éléments de la matrice P' For i = 1, 2 For j = 1, 3 Read(*,*) P(i, j) Enddo Enddo S = 0 For i = 1, 2 For j = 1, 3 S = S + P(i, j) Enddo Enddo Write(*,*) ' La somme des éléments de la matrice P est S = ', S End

Déroulement de l'algorithme:

- Entrée des éléments de la matrice.
- Initialisation de la variable S.
- Addition des éléments de la matrice ligne par ligne.

Application: Soit *P* une matrice d'ordre 2 x 3

4	5	7
3	-6	9

Le déroulement de la somme des éléments de cette matrice s'effectue comme suit :

i	j	P(i,j)	Somme (S)
1	1	4	4
1	2	5	9
1	3	7	16
2	1	3	19
2	2	-6	13
2	3	9	22

Ainsi, La somme finale des éléments de la matrice P est 22.

ii. Recherche du maximum des éléments d'une matrice

Le principe est le même que pour la recherche du maximum des éléments d'un vecteur.

Exemple: Algorithme qui recherche le maximum des éléments d'une matrice P d'ordre 2 x 3.

La syntaxe algorithmique est :

```
Algorithme Max;
Var P: Tableau (10,10) d'entiers;
Var Max, i, j: entiers;
Début
Ecrire (" Introduire les éléments du tableau P");
Pour i allant de 1 à 2 faire
Pour j allant de 1 à 3 faire
Lire(P(i, j)) ;
Fpour
Fpour
Max \leftarrow P(1, 1);
Pour i allant de 1 à 2 faire
Pour j allant de 1 à 3 faire
Si P(i, j) > Max alors
Max \leftarrow P(i, j);
Fsi
Fpour
Fpour
Ecrire (" Le Maximum des éléments de la matrice est Max= ", Max) ;
Fin.
```

La syntaxe en langage de programmation est :

Pascal	Fortran	
Program Max ;	Program Max	
Var P: Array [110,110] of Integer;	Integer, Dimension P (10,10)	
Var Max, i, j: Integer;	Integer, Max, i, j	
Begin	Write(*,*) ' Introduire les éléments de la	
Write (' Introduire les éléments de la	matrice P '	
matrice P ') ;	For i = 1, 2	
For i := 1 to 2 do	For $j = 1, 3$	
For j := 1 to 3 do	Read(*,*) P(i, j)	
Read (P[i, j]);	Enddo	
Max := P[1, 1] ;	Enddo	
For i := 1 to 2 do	Max = P(1, 1)	
Begin	For i = 1, 2	
For j := 1 to 3 do	For $j = 1, 3$	
Begin	If $P(i, j) > Max$ Then	
If P(i, j) > Max Then	Max = P(i, j)	
Max := P[i, j];	Endif	
End	Enddo	
End	Enddo	
Write (' Le Maximum des éléments de la	Write(*,*) ' Le Maximum des éléments de la	
matrice est Max= ', Max) ;	matrice est Max= ', Max	
End.	End	

Application: Soit la matrice (P) suivante :

4	8	7
9	-6	5

Le déroulement de la recherche du maximum des éléments de la matrice *P* est le suivant:

i	j	P(i,j)	Max
1	1	4	4
1	2	8	8
1	3	7	8
2	1	9	9
2	2	-6	9
2	3	5	9

Ainsi, le Maximum des éléments de cette matrice est Max = 9.

Remarque : Nous procédons de la même manière pour la recherche du Minimum d'une matrice.

Exercices sur les Tableaux

Exercice 24

Ecrire un algorithme qui recherche dans un vecteur V de dimension N, l'indice de la valeur X qui se trouve dans le vecteur. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 25

Ecrire un algorithme qui inverse l'ordre d'un tableau de 10 entiers triés. En d'autres termes, si le tableau est trié du plus petit au plus grand, alors l'algorithme retourne le tableau trié du plus grand au plus petit ; réciproquement, si le tableau est trié du plus grand au plus petit, alors l'algorithme retourne le tableau trié du plus petit au plus grand. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 26

Soient deux vecteurs entiers V1 et V2 d'ordre 5. Écrire un algorithme qui calcule et affiche la somme des éléments de ces deux vecteurs. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 27

Écrire un algorithme permettant de trier les éléments d'un vecteur V par ordre croissant. Traduire cet algorithme en programme Pascal et en Fortran.

Exercices sur les Matrices

Exercice 28

Considérons deux matrices M1 et M2 de même ordre (NxP) dont les éléments sont de type entier. Écrire un algorithme qui calcule et affiche la matrice M = M1 + M2. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 29

Ecrire un algorithme qui effectue la lecture d'une matrice carrée A(n,n) et affiche sa matrice transposé At. Traduire cet algorithme en programme Pascal et en Fortran.

Exercice 30

Ecrire un algorithme qui effectue la lecture d'une matrice carrée A(n,n) et affiche sa trace. La trace(A) = $\sum_{i=1}^{n} A(i,i)$, c'est à dire la somme des éléments de la diagonale de la matrice A). Traduire cet algorithme en programme Pascal et en Fortran.

Liste de Références

AMOUR R., FERMOUS R., AIT OUARABI M., BENZEKKA M., YOUNSI S., 2018. Algorithmique : Cours et Exercices en Programmation Pascal. USTHB, 70 p.

AMIROUCHE L. & KERIREM S., **2009**." Introduction à l'Algorithmique". **GRAINE S.**, **2001** "Algorithmique et structures de donnée", les éditions l'Abeille.

LOUISNARD O., LETOURNEAU J.J., GABORIT P., 2000. Initiation au Fortran. Ecole des Mines d'Albi, 81p.

MORVANT E., 2009. Algorithme et programmation en Pascal. Cours, Saint-Louis Prépa ECE 1, 19p.

SALOTTI J. M., 1998. Cours et exercices corrigés en Pascal. Universités UFR SM / Université Bordeaux 2, 71p.

Thiel E., 2004. Algorithmes et programmation en Pascal. Faculté des Sciences de Luminy, 62p.

Solution des exercices

Exercice 1

- a) A = 4 et B = 3
- b) Il permute des valeurs des variables A et B.

Exercice 2

$$A = 13$$
; $B = 40$; $C = 13$

Exercice 3

A = 40.

Exercice 4

B = Faux.

Exercice 5

Α	5			
В		2		
С			10	
D				14

Cet algorithme calcul la surface ${\bf C}$ et le périmètre ${\bf D}$ d'un rectangle ayant une largeur ${\bf A}$ et une longueur ${\bf B}$.

Exercice 6

Α	6		
R		3	
S			28.6

Cet algorithme calcul la surface **S** d'un disque ayant comme diamètre **A**.

Algorithme	Pascal	Fortran
Algorithme RESTDIV;	Program RESTDIV;	Program RESTDIV
Var A,B,R: Entiers ;	Var A,B,R: Integer ;	Integer A,B,R
Début	Begin	Read*,A,B
Lire (A,B);	Read (A,B);	R = Mod(A,B)
$R \leftarrow A \text{ Mod } B$;	R := A Mod B;	Write(*,*) R
Ecrire(R);	Write(R);	
Fin.	End.	End

Algorithme	Pascal	Fortran
Algorithme Imagef ;	Program Imagef ;	Program Imagef
Var X,F,: Réels ;	Var X,F: Real ;	Real X,F
Début	Begin	Read*,X
Lire (x);	Read (X);	F = 2*X*X + X+7
$F \leftarrow 2*X*X + X+7;$	F := 2*X*X + X+7;	Write(*,*) F
Ecrire(F);	Write(F);	
Fin.	End.	End

Exercice 9

a)

Algorithme	Pascal	Fortran
Algorithme ConverHMS;	Program ConverHMS ;	Algorithme ConverHMS
Var S, H, M: Entiers;	Var S, H, M: Integer;	Integer S, H, M
Début	Begin	Read*,S
Lire(S);	Read(S);	H = Div (S,3600)
H ← S div 3600;	H := S div 3600;	S = S mod (S,3600)
S ← S mod 3600;	S := S mod 3600;	M = S div (S,60)
M ← S div 60; S ← S mod 60; Ecrire(H,M,S);	M := S div 60; S := S mod 60; Write(H,M,S);	S = S mod (S,60) Write(*,*) H,M,S
End.	End.	End

b)

Algorithme	Pascal	Fortran
Algorithme ConverJH; Var J, H: entiers;	Program ConverJH; Var J, H: Integer;	Algorithme ConverJH Integer J, H
Début Lire(H);	Begin Read(H);	Read*,H
J ← H div 24;	H := H div 24;	J = Div (H,24)
Ecrire (J);	Write(J);	Write(*,*) J
End.	End.	End

Algorithme	Pascal	Fortran
Algorithme Moypond; Var A, B,C: Entiers; Var Moy: Réel;	Program Moypond; Var A, B,C: Integer; Var Moy: Reel;	Algorithme Moypond Integer A, B,C
Début Lire (A,B,C);	Begin Read(H);	Real Moy Read*,A,B,C
Moy ← (A+B+C)/3;	Moy := (A+B+C)/3; Write(Moy);	Moy = (A+B+C)/3
Ecrire (Moy); End.	End.	Write(*,*) Moy End

Exercices sur les structures conditionnelles

Exercice 11

Algorithme	Pascal	Fortran
Algorithme TypeAge ; Var Age : Entiers; Début	Program TypeAge ; Var Age: Integer;	Program TypeAge Integer Age
Ecrire(" Quel âge avez-vous ?"); Lire(Age); Si (Age >= 18) Alors Ecrire (" Vous êtes majeur"); Sinon Ecrire (" Vous êtes mineur"); Fsi End.	Begin Write("Quel âge avez-vous ?"); read(Age); If (Age >= 18) Then Write (" Vous êtes majeur") Else Write (" Vous êtes mineur"); End.	Write(*,*) 'Quel âge avez-vous ?' Read*, Age If (Age >= 18) Then Write(*,*) ' Vous êtes majeur' Else Write(*,*) ' Vous êtes mineur ' Endif End

Exercice 12

Solution avec Si

Algorithme	Pascal	Fortran
Algorithme TypeClimat; Var Temp: Real; Début Ecrire (" Combien est la température Aujourd'hui?"); Lire(Temp); Si (Temp > 30) Alors Ecrire (" Alerte à la canicule"); Sinon Si (Temp < 0) Alors Ecrire (" Il gèle"); Fsi Fsi End.	Write (" Alerte à la canicule ") Else Begin If (Temp < 0) Then Write (" Il gèle "); End	Program TypeClimat Real Temp Write(*,*) ' Combien est la température Aujourd'hui?' Read*, Temp If (Temp > 30) Then Write(*,*) 'Alerte à la canicule ' Else If (Temp < 0) Then Write(*,*) 'Il gèle' Endif Endif End
Fsi Fsi	If (Temp < 0) Then Write (" Il gèle ");	Endif Endif

Solution avec Select

Algorithme	Pascal	Fortran
Algorithme TypeClimat ; Var Temp : Real; Début	Program TypeClimat ; Var Temp : Real ;	Program TypeClimat Real Temp
Ecrire (" Combien est la température Aujourd'hui ?"); Lire(Temp); Selon (Temp) Faire 3060 : Ecrire (" Alerte à la canicule") ; -500 : Ecrire (" Il gèle") ; Fselon	Begin Write(" Combien est la température Aujourd'hui?"); Read(Temp); Case (Temp) of 3060 : Write (" Alerte à la canicule "); -500 : Write (" Il gèle "); End;	Write(*,*) 'Combien est la température Aujourd'hui?' Read*, Temp Select Case (Temp) Case(30:) Write(*,*)' Alerte à la canicule' Case(:-1) Write(*,*) 'Il gèle' End Select
End.	End.	End

Exercice 13

Algorithme	Pascal	Fortran
Algorithme Valabsolue ; Var A : Real; Début	Program Valabsolue ; Var A : Real ;	Program Valabsolue Real A
Ecrire (" Donnez un nombre"); Lire(A); Si (A < 0) Alors A ← -A; Fsi Ecrire (" La valeur Absolue	Begin Write(" Donnez un nombre ?"); Read(A); If (A < 0) Then A := -A; Write (" La valeur Absolue est ",A);	Write(*,*) ' Donnez un nombre ?' Read*, A If (A < 0) Then A = -A Endif
est", A); End.	End.	Write(*,*) 'La valeur Absolue est ',A End

Algorithme	Pascal	Fortran
Algorithme Valb ;	Program Valb ;	Program Valb
Var a,b : Real; Début	Var a,b : Real ;	Real a,b
Ecrire (" Donnez un nombre");	Begin	Write(*,*) ' Donnez un nombre ?'
Lire(a);	Write(" Donnez un nombre ?");	Read*, a
Si ($a \neq 1$) Alors	Read(a);	If (a <>1) Then
b ← 5/(a-1);	If (a < > 1) Then	b = 5/(a-1)
Fsi	b := 5/(a-1);	Endif
Ecrire (b);	Write (b);	
End.		Write(*,*) b
	End.	End

Algorithme	Pascal	Fortran
Algorithme Parite ; Var N : Entier; Début	Program Parite ; Var N : Integer ;	Program Parite Integer N
Ecrire (" Donnez un nombre"); Lire(N); Si (N Mod 2 = 0) Alors Ecrire ("Nombre Pair"); Sinon Ecrire ("Nombre Impair"); Fsi	Begin Write(" Donnez un nombre"); Read(N); If (N Mod 2 == 0) Then Write ('Nombre Pair ') Else Write ('Nombre Impair ');	Write(*,*) ` Donnez un nombre' Read*, N If (Mod (N ,2) = 0) Then Write (*,*) ` Nombre Pair' Else Write(*,*) ` Nombre Impair' Endif
End.	End.	End

Exercice 16

Algorithme	Pascal	Fortran
Algorithme TriangleRect; Var A,B,C,X: Entier; Début	Program TriangleRect ; Var A,B,C,X : Integer ;	Program TriangleRect Integer A,B,C,X
Ecrire ("Introduire les dimensions du triangle"); Lire(A,B,C); X ← SQRT(A**2 + B**2); Si (C = X) Alors Ecrire ("Le Triangle est Rectangle"); Fsi End.	Begin Write(' Introduire les dimensions du triangle'); Read (A,B,C); X := SQRT (A*A + B*B); If (C == X) Then Write ('Le Triangle est Rectangle ') End.	Write(*,*) ' Introduire les dimensions du triangle' Read*, A,B,C X = SQRT (A*A + B*B); If (C = X) Then Write(*,*) ` Le Triangle est Rectangle' Endif End

Exercices sur boucles

Algorithme	Pascal	Fortran
Algorithme Somme ;	Program Somme ;	Program Somme
Var S,i : Entier;	Var S,i : Integer ;	Integer S,i
Début	Begin	S = 0
$S \leftarrow 0$;	S := 0;	For $i = 0, 50$
Pour i allant de 0 à 50 Faire	For i := 0 To 50 Do	S = S + 1
S ← S +1;	S := S +1;	Enddo
Fpour	Write ('La Somme est :');	Write (*,*) 'La Somme est :'
Ecrire ("La Somme est :");	Write (S);	Write (*,*) S
Ecrire (S);	End.	End
End.		

Algorithme	Pascal	Fortran
Algorithme Produit ; Var P,i : Entier;	Program Produit ; Var P,i : Integer ;	Program Produit Integer P,i
Début $P \leftarrow 1$; Pour i allant de 1 à 10 Faire $P \leftarrow P * i$; Fpour Ecrire ("Le Produit est :"); Ecrire (P); End.	Begin P:= 1; For i:= 1 To 10 Do P:= P*i; Write ('Le Produit est :',P); End.	P = 1 For i = 1, 10 P = P * i Enddo Write (*,*) 'Le Produit est :',P End

Exercice 19

Algorithme	Pascal	Fortran
Algorithme SOMIMPAIR; Var S,i: Entier;	Program SOMIMPAIR ; Var S,i : Integer ;	Program SOMIMPAIR Integer S,i
Début $S \leftarrow 0$; Pour i allant de 1 à 20 Faire Si ((i mod 2) $\neq 0$) Then $S \leftarrow S + i$; Fsi Fpour Ecrire ("La Somme des Nb impairs est :", S);	Begin S:= 0; For i:= 1 To 20 Do Begin If (i Mod 2) <> 0) Then S:= S + i; End; Write ('La Somme des Nb impairs est:',S);	S = 0 For $i = 1$, 20 If (Mod(i, 2) <> 0) Then S = S + i Endif Enddo Write (*,*) ` La Somme des Nb impairs est :',S End
End.	End.	

Algorithme	Pascal	Fortran
Algorithme SOMPAIR; Var S,i: Entier;	Program SOMPAIR ; Var S,i : Integer ;	Program SOMPAIR Integer S,i
Début $S \leftarrow 0$; Pour i allant de 1 à 20 Faire Si ((i mod 2) = 0) Then $S \leftarrow S + i$; Fsi Fpour Ecrire ("La Somme des Nb pairs est :",S); End.	Begin S := 0; For i := 1 To 20 Do Begin If ((i Mod 2) == 0) Then S := S + i; End; Write ('La Somme des Nb pairs est :',S); End.	S = 0 For i = 1, 20 If (Mod (i,2) = 0) Then S = S + i Endif Enddo Write (*,*) ' La Somme des Nb pairs est :',S End

Algorithme	Pascal	Fortran
Algorithme PGCD;	Program PGCD ;	Program PGCD
Var A,B,P: Entier;	Var A,B,P: Integer;	Integer A,B,P
Début	Begin	
Lire(A,B);	Read (A,B);	Read *,A,B
Tant que (A≠B) Faire	While (A<>B) do	Do While (A <> B)
Si (A >B) Alors	Begin	If (A >B) Then
A ← A – B ;	If (A >B) Then	A = A - B
Sinon	A := A - B	Else
B ← B − A ;	Else	B = B - A
Fsi	B := B - A ;	Endif
FTantque	End;	Enddo
P ← A ;	P:= A;	P = A
Ecrire ("Le PGCD est:",P);	Write ('Le PGCD est :',P);	Write (*,*) ' Le PGCD est :',P
End.	End.	End

Exercice 22 Solution 1 (En utilisant la boucle POUR)

Algorithme	Pascal	Fortran
Program factorielle ;	Program factorielle ;	Program factorielle
var i, fact ,N: entier ;	var i, fact, N: integer ;	integer i, fact, N
	begin	
Début	writeln (' Donner une	writel(*,*) 'Donner une
Ecrire (" Donner une valeur de	valeur de N ');	valeur de N'
N");	readIn (N);	Read (*,*) N
Lire (N);	fact :=1;	fact =1
fact ← 1;	for i:=1 to N do	Do i= 1,N
	begin	fact = fact *i
Pour i Allant de 1 à N Faire	fact := fact *i;	Enddo
fact ← fact *i;	end;	writel (*,*) ' N ! =', fact
Fpour ;	writeln ('N $! = '$, fact);	End
Ecrire ('N!=', fact);	End.	
Fin.		

Solution 2 (En utilisant la boucle TantQue)

Algorithme	Pascal	Fortran
Program factorielle ;	Program factorielle ;	Program factorielle
var i, fact ,N: entier ;	var i, fact, N: integer ;	integer i, fact, N
Début	begin	writel(*,*) 'Donner une
Ecrire (" Donner une valeur de	writeln (' Donner une	valeur pour N '
N");	valeur pour N ');	read (*,*) N
Lire (N);	readIn (N);	fact =1
fact ← 1;	fact :=1;	i = 1
i ← 1;	i := 1;	Do While ($i \le N$)
Tanque (i <= N) Faire	While ($i <= N$) do	fact = fact * i
fact ← fact *i;	begin	i =i+1
i ← i+1;	fact := fact *i;	Enddo
Ftantque ;	i:=i+1;	writel $(*,*)$ $\ N ! = '$, fact
Ecrire ('N!=', fact);	end;	End
Fin.	writeln ('N $! = '$, fact);	
	end.	

Solution 3 (En utilisant la boucle REPETER)

Algorithme	Pascal	Fortran
Program factorielle; var i,N: entier; fact : réel; Début Ecrire (" Donner une valeur de N"); Lire (N); fact ← 1; i ← 1; Repeter fact ← fact *i; i ← i+1; Jusqu'à (i>N); Ecrire ('N!=', fact); Fin.	Program factorielle; var i,N: integer; fact : real; begin writeln(' Donner une valeur pour N '); readln (N); fact :=1; i := 1; Repeat fact := fact * i; i:=i+1; Untill (i>N); writeln ('N ! =', fact); readln End.	Il n'existe pas d'instruction REPETER. On utilise donc une synthaxe alternative: Program factorielle integer i, N real fact write(*,*)'Donner une valeur pour N' read(*,*) N fact =1 i = 1 6: If (i > N) Goto 5 fact = fact * i i = i+1 Goto 6 5: Write(*,*) 'N! =', fact End

Exercice 23 Solution 1(En utilisant la boucle POUR)

Algorithme	Pascal	Fortran
Program puissance;	Program puissance ;	Program puissance
var i, x,N: entier ;	var i,N,x: integer ;	integer i, x, N
Var Puiss : réel ;	Puiss : real ;	Real Puiss
Début	begin	writel(*,*) 'Donner une
Ecrire ("choisir une valeur pour	writeln (′ choisir une	valeur de x `
x = ");	valeur pour $x = '$);	read (*,*) x
Lire (x);	readln (x);	writel(*,*) ` Donner une
Ecrire (" choisir une valeur pour	writeln (′ choisir une	valeur de N '
N ");	valeur pour $N = '$);	read (*,*) N
Lire (N);	ReadIn (N);	Puiss =1
Puiss ← 1;	Puiss :=1;	Do i= 1,N
	for i:=1 to N do	Puiss = Puiss * x
Pour i Allant de 1 à N Faire	begin	Enddo
Puiss ← Puiss *x;	Puiss := Puiss *x;	write($*$, $*$) 'x a la
Fpour ;	end;	puissance $N='$, Puiss
Ecrire ("x a la puissance $N = "$,	writeln ('x a la puissance N	End
Puiss);	= ', Puiss);	
Fin.	end.	

Solution 2 (En utilisant la boucle TantQue)

Algorithme	Pascal	Fortran
Program puissance;	Program puissance;	Program puissance
var i, x,N: entier ;	var i, x, N: integer ;	Integer i, x, N
Var Puiss : réel ;	Var Puiss : real ;	Real Puiss
Début		
Ecrire ("choisir une valeur pour	begin	write(*,*) 'Donner une
x ");	writeln ('choisir une valeur	valeur pour x `
Lire (x);	pour x');	Read (*,*) x
Ecrire (" choisir une valeur pour	ReadIn (x);	write(*,*) 'Donner une
N ");	writeln ('Donner une	valeur pour N'
Lire (N);	valeur pour N ');	read (*,*) N
Puiss ← 1;	readIn (N);	Puiss =1
i ← 1;	Puiss :=1;	i = 1
Tanque (i <= N) Faire	i := 1;	Do While ($i \le N$)
Puiss \leftarrow Puiss * x;	While ($i \le N$) do	Puiss = Puiss * x
i ← i+1;	begin	i =i +1
Ftantque ;	Puiss:= Puiss * x;	Enddo
Ecrire (" x a la puissance N =",	i:=i+1;	write(*,*) 'x a la
Puiss);	end ;	puissance $N = '$, Puiss
Fin.	writeln ('x a la puissance N	End
	= ', Puiss);	
	End.	

Solution 3 (En utilisant la boucle REPETER)

	Pascal	Fortran
var i, x,N: entier; Var Puiss : réel; Début Ecrire ("choisir une valeur pour x"); Lire (x); Ecrire (" choisir une valeur pour N "); Lire (N); Puiss ← 1; i ← 1; Repeter Puiss ← Puiss *x; i ← i+1; Jusqu'à (i > N); Ecrire ("x a la puissance N=", WRITE Puiss);	Program puissance; yar i, x, N: integer; /ar Puiss: real; pegin vrite('choisir une valeur pour x'); Readln (x); vrite('Donner une valeur pour N '); readln (N); Puiss:=1; := 1; Repeat Puiss:= Puiss * i; :=i+1; Jntill(i>N); vrite('x a la puissance N = ,Puiss); End.	Il n'existe pas d'instruction REPETER. On utilise donc une synthaxe alternative: Program puissance Integer i, x, N Real Puiss write(*,*) 'Donner une valeur pour x' Read (*,*) x write(*,*) 'Donner une valeur pour N' read (*,*) N Puiss = 1 i = 1 6: If (i > N) Goto 5 Puiss = Puiss * x i = i + 1 Goto 6 5: write(*,*) 'x a la puissance N = ', Puiss

Exercices sur les Tableaux

Algorithme	Pascal	Fortran
Algorithme IndiceX; Var V: Tableau V(N) de réel; Var I, N, X, Indice: entier; Début Lire (N,X); Pour I allant de 1 à N Faire Si (V(I)=X) alors Indice = I; Fin Si Fin Pour Ecrire ("l'indice de X dans V est:", Indice); Fin.	Program IndiceX; Var V: Array V[1N] of real; Var I, N, X, Indice: Integer; Begin Read (N,X); For I:= 1 to N Do Begin If (V[I]==X) Then Indice:= I; End; Write('indice de X dans V est:', Indice); End.	Program IndiceX Real, Dimension V(100) Integer, I,Indice,N,X Read(*,*) N,X For I = 1, N If (V(I) = X) Then Indice = I Endif Enddo Write(*,*) 'indice de X dans V est :', Indice End

Algorithme	Pascal	Fortran
Algorithme InvTableau ;	Program IndiceX ;	Program IndiceX
Var i, X, N : entier;	Var T: Array[110] of Integer;	Integer, Dimension
Var T : Tableau (10) d'entiers ;	Var i, N, X: Integer;	T(10)
Début	Begin	Integer, i, ,N,X
Lire (N); Pour i de 1 à N	Read (N) ;	Read(*,*) N
Lire (T(i));	For i := 1 to N Do	Do i = 1, N
Fin	Read(T[i]);	Read(*,*)T(i)
Pour i Allant de 1 à N/2 Faire	For i := 1 to N/2 do	Enddo
$X \leftarrow T(i)$;	Begin	Do i = 1, N/2
$T(i) \leftarrow T(N-i+1);$	X := T[i];	X = T(i)
$T(N-i+1) \leftarrow X;$	T[i] := T[N-i+1];	T(i) = T(N-i+1)
Fpour Fin.	T[N -i +1] := X;	T(N-i+1)=X
1 111.	End	Enddo
	End.	End

Algorithme	Pascal	Fortran
Algorithme Som2vect;	Program Som2vect;	Program Som2vect
Var V1 ,V2 ,V3: Tableau (10) de	Var V1 ,V2 ,V3: array	Real, Dimension
réel ;	[110] of real ;	V1(10),V2(10),V3(10)
Var i: Entier ;	Var i: integer ;	Integer, i
Début	begin	Do i=1, 5
Pour i Allant de 1 à 5 Faire	for i:=1 to 5 do	Read(*,*) V1(i)
Lire (V1(i));	ReadIn (V1[i]);	Enddo
Fpour	for i:=1 to 5 do	Do i =1, 5
Pour i Allant de 1 à 5 Faire	ReadIn (V2[i]);	Read(*,*) V2(i)
Lire (V2(i));	for i:=1 to 5 do	Enddo
Fpour	V3[i]:= V1[i]+ V2[i];	
Pour i Allant de 1 à 5 Faire	for i := 1 to 5 do	Do i=1, 5
$V3(i) \leftarrow V1(i) + V2(i);$	Write ('V3[',i,']= ',V3[i]);	V3(i) = V1(i) + V2(i)
Fpour	ReadIn	Enddo
Pour i Allant de 1 à 5 Faire	End.	Do i=1, 5
Ecrire (V3(i));		Write(*,*) V3(i)
Fpour		End
Fin.		

Algorithme	Pascal	Fortran
Algorithme TriVectCrois ;	Program TriVectCrois ;	Program TriVectCrois
Var V: Tableau (N) d'Entier ;	Var V: array [1100] of	Integer, Dimension V(100)
Var i,j,N,Min: Entier ;	Integer ;	Integer i,j ,N,Min
Début	Var i,j,N,Min: integer ;	Read (*,*) N
Lire (N)	begin	Write (*,*) ` Introduire les
Ecrire(" Introduire les éléments du	Read (N)	éléments du vecteur '
vecteur ") ;	Write (' Introduire les	Do i=1, N
Pour i allant de 1 à N faire	éléments du vecteur ') ;	Read(*,*) V(i)
Lire(<i>V</i> (<i>i</i>)) ;	For <i>i</i> := 1 to N Do	Enddo
Fpour	Read (<i>V</i> [i]) ;	
Pour i allant de 1 à N-1 faire	For i := 1 to N-1 Do	Do i = 1, N-1
$Min \leftarrow V(i) ;$	Begin	Min = V(i)
Pour j allant de (i+1) à N faire	Min := V[i] ;	Do $j = (i+1), N$
Si $(V(j) < Min)$ alors	Fo $j := (i+1)$ to N Do	If $(V(j) < Min)$ Then
$Min \leftarrow V(j) ;$	Begin	Min = V(j)
Fsi	If $(V[j) < Min)$ Then	Endif
Fpour	Min := V[j] ;	Enddo
V(i) ← Min ;	End;	V(i) = Min
Fpour	V(i) := Min ;	Enddo
Pour i allant de 1 à N faire	End;	Do I =1, N
Ecrire(V(i));	For i := 1 to N Do	Write(*,*) V (i)
Fpour	Write (V[i]) ;	End
Fin.	End.	

Exercices sur les Matrices

Algorithme	Pascal	Fortran
Algorithme somdeuxmat; Const N=3, P=4; Var M1, M2, M: Tableau (N,P) de Réel; Var i, j,N,P: Entier; Début Ecrire ("Introduire les éléments des deux matrices M1 et M2"); Pour i Allant de 1 à N Faire Pour j Allant de 1 à P Faire Lire (M1(i,j)); Fpour Pour i Allant de 1 à N Faire Pour j Allant de 1 à P Faire Lire (M2(i,j)); Fpour	program somdeuxmat; Const N=3; P=4; Var M1,M2,M: array [N,P] of real; Var i,j,N,P: integer; begin Write (' Introduire les éléments des deux matrices M1 et M2'); For i:=1 to N do For j:=1 to P do Readln (M1[i,j]); For i:=1 to N do For j:=1 to P do readln (M2[i,j]); For i:=1 to N do For j:=1 to P do readln (M2[i,j]);	Program somdeuxmat Parameter N=3 , P=4 Real, Dimension M1(100),M2(100),M (100) Integer i,N,P Write (*,*) ' Introduire les éléments des deux matrices M1 et M2 ' Do i=1, N Do j=1, P Read(*,*) M1(i,j) Enddo Do i=1, N Do j=1, P Read(*,*) M2(i,j) Enddo Do i=1, N

Fpour Pour i Allant de 1 à N Faire Pour j Allant de 1 à P Faire M(i,j) ← M1(i,j)+ M2(i,j); Fpour Fpour Pour i Allant de 1 à N Faire Pour j Allant de 1 à P Faire Ecrire (M(i,j)); Fpour Fpour Fpour Fin.	M[i,j]:= M1[i,j]+ M2[i,j]; For i:=1 to N do For j:=1 to P do writeln (M[i,j]); End.	Do j=1, P M(i,j)= M1(i,j)+ M2(i,j) Enddo Enddo Do i=1, N Do j=1, P Write(*,*) M(i,j) Enddo Enddo Enddo Enddo Enddo
--	---	--

Algorithme	Pascal	Fortran
Algorithme MatTransp; Var AT, A: Tableau (n,n) de Réel; Var i, j,n: Entier; Début Ecrire('Donner la taille de la matrice A:'); Lire(n); Ecrire ('Introduire les éléments de la matrice A'); Pour i Allant de 1 à n faire Pour j Allant de 1 à n faire Lire (A(i,j)); Fpour Fpour Pour i Allant de 1 à n faire Pour j Allant de 1 à n faire AT(i,j)← A(j,i); Fpour Ecrire ('Affichage des éléments de la matrice transposée TA'); Pour i Allant de 1 à n faire Pour j Allant de 1 à n faire Ecrire (AT(i,j)); Fpour	program MatTransp; var A: array [1n ,1 n] of real; AT: array [1n ,1 n] of real; i,j,n: integer; begin write('Donner la taille de la matrice A:'); read(n); writeln ('Introduire les éléments de la matrice A'); for i:=1 to n do for j:=1 to n do readln (A[i,j]); for i:=1 to n do AT [j,i]:= A[i,j]; writeln (' Affichage des éléments de la matrice transposée AT'); for i:=1 to p do for j:=1 to n do writeln (AT [i,j]); End.	Program MatTransp Integer i,j,n Dimension A(100,100), AT (100,100) Write(*,*)'Donner la taille de la matrice A:' read(*,*) n Write(*,*)'Donner les éléments de la matrice A' Do i=1,n Do j=1,n read(*,*) A(i,j) Enddo Enddo Do i=1,n AT (i,j)=A(j,i) Write(*,*)AT (i,j) Enddo Enddo write(*,*) ' Affichage des éléments de la matrice transposée AT ' Do i=1,n Do j=1,n Write(*,*)AT (i,j) Enddo

Algorithme	Pascal	Fortran
Algorithme Tracemat;	Program Tracemat;	Program Tracemat
Var A: Tableau (n ,n) d'Entiers;	var A: array [1n ,1 n]	Integer i,j,n,TraceA
Var i, j,n, TraceA : Entier ;	of Integer ;	Dimension A(100,100)
Début	Var i,j,n,TraceA: integer ;	
Ecrire('Donner la taille de la	begin	Write(*,*)'Donner la
matrice A ') ;	write('Donner la taille de	taille de la matrice A '
Lire(n)	la matrice A :'); Read(n);	Read(*,*) n
Ecrire ('Donner les éléments de	writeln (' Donner les	Write(*,*) `Donner les éléments de la matrice A'
la matrice A'), Pour i Allant de 1 à n Faire	éléments de la matrice	Do i=1,n
Pour j Allant de 1 à n Faire	A');	Do j=1,n
Lire(A(i,j));	for i:=1 to n do	read(*,*) A(i,j)
Fpour	for j:=1 to n do	Enddo
Fpour	readln (A[i,j]);	Enddo
TraceA ← 0 ;		TraceA = 0
Pour i Allant de 1 à n Faire	TraceA :=0;	Do i=1,n
TraceA \leftarrow TraceA + A(i,i);	for i:=1 to n do	TraceA=TraceA +A(i,i)
Fpour	TraceA := TraceA+ A[i,i];	Enddo
Ecrire ("La trace de la matrice A	writeln (' La trace de la	Write(*,*)'La trace de la
est:", TraceA);	matrice A est:",TraceA);	matrice A est:', TraceA
Fin.	End.	End