ALGORITHMIQUE ET PROGRAMMATION

Rédigé par Christophe Darmangeat

PARTIE 1 - LES VARIABLES CORRIGES DES EXERCICES

```
Après
 La valeur des variables est :
 B = ?
A ← 1
 A = 1
B \leftarrow A + 3
 A = 1
 B = 4
A ← 3
 A = 3
 B = 4
Exercice 1.2
Après
 La valeur des variables est :
 A = 5
A ← 5
 B = ?
 C = ?
B ← 3
 A = 5
 B = 3
 C = ?
C \leftarrow A + B
 A = 5
 B = 3
 C = 8
A ← 2
 A = 2
 B = 3
 C = 8
C \leftarrow B - A
 A = 2
 B = 3
 C = 1
Exercice 1.3
 La valeur des variables est :
Après
A ← 5
 A = 5
 B = ?
B \leftarrow A + 4
 A = 5
 B = 9
 B = 9
A \leftarrow A + 1
 A = 6
B \leftarrow A - 4
 A = 6
 B = 2
Exercice 1.4
 La valeur des variables est :
Après
A ← 3
 A = 3
 B = ?
B ← 10
 B = 10
 C = ?
 A = 3
C \leftarrow A + B
 A = 3
 B = 10
 C = 13
```

B = 13

B = 13

Exercice 1.5

 $B \leftarrow A + B$

A ← C

Exercice 1.1

Après	La valeur des	variables est
A ← 5	A = 5	B = ?
B ← 2	A = 5	B = 2
A ← B	A = 2	B = 2
B ← A	A = 2	B = 2

A = 3

A = 13

Les deux dernières instructions ne permettent donc pas d'échanger les deux valeurs de B et A, puisque l'une des deux valeurs (celle de A) est ici écrasée.

C = 13

C = 13

Si l'on inverse les deux dernières instructions, cela ne changera rien du tout, hormis le fait que cette fois c'est la valeur de B qui sera écrasée.

Exercice 1.6

Début

C ← A

C ← A A ← B

B ← C

Fin

On passe par une variable dite temporaire (la variable C).

Autre solution sans ajouter de variable :

Début

A ← A + B

 $B \leftarrow A - B$

 $A \leftarrow A - B$

Fin

Exercice 1.7

Début

...

D ← C

C ← B

B ← A

A ← D

Fin

En fait, quel que soit le nombre de variables, une seule variable temporaire suffit...

Autre solution sans ajouter de variable :

Début

 $A \leftarrow A + B + C$

 $B \leftarrow A - B - C$

C ← A - B - C

 $A \leftarrow A - B - C$

Fin

Exercice 1.8

Il ne peut produire qu'une erreur d'exécution, puisqu'on ne peut pas additionner des caractères.

Exercice 1.9

...En revanche, on peut les concaténer. A la fin de l'algorithme, C vaudra donc "42312".

PARTIE 2 - LECTURE ET ECRITURE CORRIGES DES EXERCICES

Exercice 2.1

On verra apparaître à l'écran 231, puis 462 (qui vaut 231 * 2)

```
Exercice 2.2
Variables nb, carr en Entier
  Ecrire "Entrez un nombre :"
  Lire nb
  carr ← nb * nb
  Ecrire "Son carré est : ", carr
Fin
En fait, on pourrait tout aussi bien économiser la variable carr en remplaçant les deux avant-
dernières lignes par :
Ecrire "Son carré est : ", nb*nb
C'est une question de style ; dans un cas, on privilégie la lisibilité de l'algorithme, dans l'autre, on
privilégie l'économie d'une variable.
Exercice 2.3
Variables nb, pht, ttva, pttc en Numérique
  Ecrire "Entrez le prix hors taxes :"
  Lire pht
  Ecrire "Entrez le nombre d'articles :"
  Lire nb
  Ecrire "Entrez le taux de TVA :"
  Lire ttva
  pttc \leftarrow nb * pht * (1 + ttva)
  Ecrire "Le prix toutes taxes est : ", pttc
Là aussi, on pourrait squeezer une variable et une ligne en écrivant directement. :
Ecrire "Le prix toutes taxes est : ", nb * pht * (1 + ttva)
C'est plus rapide, plus léger en mémoire, mais un peu plus difficile à relire (et à écrire!)
Exercice 2.4
Variables t1, t2, t3, t4 en Caractère
  t1 ← "belle Marquise"
  t2 ← "vos beaux yeux"
  t3 ← "me font mourir"
  t4 ← "d'amour"
  Ecrire t1 & " " & t2 & " " & t3 & " " & t4
  Ecrire t3 & " " & t2 & " " & t4 & " " & t1
  Ecrire t2 & " " & t3 & " " & t1 & " " & t4
  Ecrire t4 & " " & t1 & " " & t2 & " " & t3
```

Fin

PARTIE 3 - LES TESTS CORRIGES DES EXERCICES

Exercice 3.1 Variable n en Entier Ecrire "Entrez un nombre : " Lire n Si (n > 0) Alors Ecrire "Ce nombre est positif" Ecrire "Ce nombre est négatif" Finsi Fin Exercice 3.2 Variables m, n en Entier Début Ecrire "Entrez deux nombres : " Lire m Lire n Si ((m > 0 ET n > 0) OU (m < 0 ET n < 0)) Alors Ecrire "Leur produit est positif" Ecrire "Leur produit est négatif" Finsi Fin Exercice 3.3 Variables a, b, c en Caractère Ecrire "Entrez successivement trois noms : " Lire a Lire b Lire c Si ((a < b) ET (b < c)) Alors Ecrire "Ces noms sont classés alphabétiquement" Ecrire "Ces noms ne sont pas classés"

Finsi

Fin

```
Exercice 3.4
```

```
Variable n en Entier
Début

Ecrire "Entrez un nombre : "
Lire n
Si (n < 0) Alors
Ecrire "Ce nombre est négatif"
SinonSi (n = 0) Alors
Ecrire "Ce nombre est nul"
Sinon
Ecrire "Ce nombre est positif"
Finsi
Fin
```

```
Variables m, n en Entier
Début
 Ecrire "Entrez deux nombres : "
 Lire m, n
Si ((m = 0) OU (n = 0)) Alors
 Ecrire "Le produit est nul"
SinonSi ((m < 0 ET n < 0) OU (m > 0 ET n > 0)) Alors
 Ecrire "Le produit est positif"
Sinon
 Ecrire "Le produit est négatif"
Finsi
```

Si on souhaite simplifier l'écriture de la condition lourde du « SinonSi », on peut toujours passer par des variables booléennes intermédiaires. Une astuce de sioux consiste également à employer un Xor (c'est l'un des rares cas dans lesquels il est pertinent)

Exercice 3.6

```
Variable age en Entier

Début

Ecrire "Entrez l'âge de l'enfant : "

Lire age
Si (age >= 12) Alors

Ecrire "Catégorie Cadet"

SinonSi (age >= 10) Alors

Ecrire "Catégorie Minime"

SinonSi (age >= 8) Alors

Ecrire "Catégorie Pupille"

SinonSi (age >= 6) Alors

Ecrire "Catégorie Poussin"

Finsi
```

On peut évidemment écrire cet algorithme de différentes façons, ne serait-ce qu'en commençant par la catégorie la plus jeune.

PARTIE 4 - ENCORE DE LA LOGIQUE CORRIGES DES EXERCICES

Exercice 4.1

Aucune difficulté, il suffit d'appliquer la règle de la transformation du OU en ET vue en cours (loi de Morgan). Attention toutefois à la rigueur dans la transformation des conditions en leur contraire...

```
Si ((Tutu <= Toto + 4) ET (Tata <> "OK")) Alors
Tutu ← Tutu - 1
Sinon
Tutu ← Tutu + 1
Finsi
```

Exercice 4.2

```
Variables h, m en Numérique
Début
 Ecrire "Entrez les heures, puis les minutes : "
 Lire h
 Lire m
 m + m + 1
 Si (m = 60) Alors
 m + 0
 h + h + 1
 Si (h = 24) Alors
 h + 0
 Finsi
 Finsi
 Ecrire "Dans une minute il sera ", h, "heure(s) ", m, "minute(s)"
Fin
```

Exercice 4.3

```
Variables h, m, s en Numérique
  Ecrire "Entrez les heures, puis les minutes, puis les secondes : "
  Lire h
  Lire m
  Lire s
  s \leftarrow s + 1
  Si (s = 60) Alors
 s ← 0
 m \leftarrow m + 1
 Si (m = 60) Alors
 m ← 0
 h \leftarrow h + 1
 Si (h = 24) Alors
 h ← 0
 FinSi
 FinSi
  FinSi
  Ecrire "Dans une seconde il sera ", h, "h", m, "m et ", s, "s"
Fin
```

```
Exercice 4.4
```

```
Variables n, p en Numérique

Début

Ecrire "Nombre de photocopies : "

Lire n

Si (n <= 10) Alors

 p ← n * 0,1

SinonSi (n <= 30) Alors

 p ← 10 * 0,1 + (n - 10) * 0,09

Sinon

 p ← 10 * 0,1 + 20 * 0,09 + (n - 30) * 0,08

FinSi

Ecrire "Le prix total est: ", p
```

```
Variable sex en Caractère
Variable age en Numérique
Variables C1, C2 en Booléen
Début
  Ecrire "Entrez le sexe (M/F) : "
  Lire sex
  Ecrire "Entrez l'âge: "
  Lire age
  C1 \leftarrow (sex = "M") ET (age > 20)
  C2 \leftarrow (sex = "F") ET (age > 18) ET (age < 35)
  Si (C1 ou C2) Alors
 Ecrire "Imposable"
  Sinon
 Ecrire "Non Imposable"
  FinSi
Fin
```

Exercice 4.6

Cet exercice, du pur point de vue algorithmique, n'est pas très méchant. En revanche, il représente dignement la catégorie des énoncés piégés.

En effet, rien de plus facile que d'écrire : si le candidat a plus de 50%, il est élu, sinon s'il a plus de 12,5 %, il est au deuxième tour, sinon il est éliminé. Hé hé hé... mais il ne faut pas oublier que le candidat peut très bien avoir eu 20 % mais être tout de même éliminé, tout simplement parce que l'un des autres a fait plus de 50 % et donc qu'il n'y a pas de deuxième tour !...

Moralité : ne jamais se jeter sur la programmation avant d'avoir soigneusement mené l'analyse du problème à traiter.

```
Variables A, B, C, D en Numérique

Variables C1, C2, C3, C4 en Booléen

Début

Ecrire "Entrez les scores des quatre prétendants :"

Lire A

Lire B

Lire C

Lire D

C1 + A > 50

C2 + (B > 50) OU (C > 50) OU (D > 50)

C3 + (A >= B) ET (A >= C) ET (A >= D)

C4 + A >= 12,5

Si (C1) Alors
```

```
Ecrire "Elu au premier tour"
Sinonsi (C2 OU Non(C4)) Alors
Ecrire "Battu, éliminé, sorti !!!"
SinonSi (C3) Alors
Ecrire "Ballotage favorable"
Sinon
Ecrire "Ballotage défavorable"
FinSi
Fin
```

Là encore, on illustre l'utilité d'une bonne analyse. Je propose deux corrigés différents. Le premier suit l'énoncé pas à pas. C'est juste, mais c'est vraiment lourd. La deuxième version s'appuie sur une vraie compréhension d'une situation pas si embrouillée qu'elle n'en a l'air.

Dans les deux cas, un recours aux variables booléennes aère sérieusement l'écriture.

Donc, premier corrigé, on suit le texte de l'énoncé pas à pas :

```
Variables age, perm, acc, assur en Numérique
Variables C1, C2, C3 en Booléen
Variable situ en Caractère
Début
  Ecrire "Entrez l'âge: "
  Lire age
  Ecrire "Entrez le nombre d'années de permis: "
  Lire perm
  Ecrire "Entrez le nombre d'accidents: "
  Lire acc
  Ecrire "Entrez le nombre d'années d'assurance: "
  Lire assur
  C1 \leftarrow age >= 25
  C2 \leftarrow perm >= 2
  C3 \leftarrow assur > 1
  Si (Non(C1) ET Non(C2)) Alors
 Si (acc = 0) Alors
 situ ← "Rouge"
 Sinon
 situ ← "Refusé"
 FinSi
  SinonSi ((Non(C1) ET C2) OU (C1 ET Non(C2)) Alors
 Si (acc = 0) Alors
 situ ← "Orange"
 SinonSi (acc = 1) Alors
 situ ← "Rouge"
 Sinon
 situ ← "Refusé"
 FinSi
  Sinon
 Si (acc = 0) Alors
 situ ← "Vert"
 SinonSi (acc = 1) Alors
 situ ← "Orange"
 SinonSi (acc = 2) Alors
 situ ← "Rouge"
 Sinon
 situ ← "Refusé"
 FinSi
```

```
FinSi
Si (C3) Alors
Si (situ = "Rouge") Alors
situ + "Orange"
SinonSi (situ = "Orange") Alors
situ + "Vert"
SinonSi (situ = "Vert") Alors
situ + "Bleu"
FinSi
FinSi
Ecrire "Votre situation : ", situ
```

Vous trouvez cela compliqué ? Oh, certes oui, ça l'est ! Et d'autant plus qu'en lisant entre les lignes, on pouvait s'apercevoir que ce galimatias de tarifs recouvre en fait une logique très simple : un système à points. Et il suffit de comptabiliser les points pour que tout s'éclaire... Reprenons juste après l'affectation des trois variables booléennes C1, C2, et C3. On écrit :

```
P ← 0
  Si (Non(C1)) Alors
 P \leftarrow P + 1
  FinSi
  Si (Non(C2)) Alors
 P \leftarrow P + 1
  FinSi
  P \leftarrow P + acc
  Si ((P < 3) ET C3) Alors
 P \leftarrow P - 1
  FinSi
  Si (P = -1) Alors
 situ ← "Bleu"
  SinonSi (P = 0) Alors
 situ ← "Vert"
  SinonSi (P = 1) Alors
 situ ← "Orange"
  SinonSi (P = 2) Alors
 situ ← "Rouge"
  Sinon
 situ ← "Refusé"
  FinSi
  Ecrire "Votre situation: ", situ
Fin
Cool, non?
```

En ce qui concerne le début de cet algorithme, il n'y a aucune difficulté. C'est de la saisie bête et même pas méchante:

```
Variables J, M, A, JMax en Numérique
Variables VJ, VM, B en Booleen
Début
Ecrire "Entrez le numéro du jour"
Lire J
Ecrire "Entrez le numéro du mois"
Lire M
Ecrire "Entrez l'année"
Lire A
```

C'est évidemment ensuite que les ennuis commencent... La première manière d'aborder la chose consiste à se dire que fondamentalement, la structure logique de ce problème est très simple. Si nous créons deux variables booléennes VJ et VM, représentant respectivement la validité du jour et du mois entrés, la fin de l'algorithme sera d'une simplicité biblique (l'année est valide par définition, si on évacue le débat byzantin concernant l'existence de l'année zéro) :

```
Si (VJ ET VM) alors
 Ecrire "La date est valide"
Sinon
 Ecrire "La date n'est pas valide"
FinSi
```

Toute la difficulté consiste à affecter correctement les variables VJ et VM, selon les valeurs des variables J, M et A. Dans l'absolu, VJ et VM pourraient être les objets d'une affectation monstrueuse, avec des conditions atrocement composées. Mais franchement, écrire ces conditions en une seule fois est un travail de bénédictin sans grand intérêt. Pour éviter d'en arriver à une telle extrémité, on peut sérier la difficulté en créant deux variables supplémentaires :

B : variable booléenne qui indique s'il s'agit d'une année bissextile

JMax : variable numérique qui indiquera le dernier jour valable pour le mois entré.

Avec tout cela, on peut y aller et en ressortir vivant.

On commence par initialiser nos variables booléennes, puis on traite les années, puis les mois, puis les jours.

On note "dp" la condition "divisible par":

```
B + A dp 400 OU (non(A dp 100) ET (A dp 4))
Jmax + 0
VM + (M >= 1) ET (M =< 12)
Si (VM) Alors
Si ((M = 2) ET (B)) Alors
 JMax + 29
SinonSi (M = 2) Alors
 JMax + 28
SinonSi ((M = 4) OU (M = 6) OU (M = 9) OU (M = 11)) Alors
 JMax + 30
Sinon
 JMax + 31
FinSi
VJ + (J >= 1) ET (J =< Jmax)
FinSi</pre>
```

Cette solution a le mérite de ne pas trop compliquer la structure des tests, et notamment de ne pas répéter l'écriture finale à l'écran. Les variables booléennes intermédiaires nous épargnent des conditions composées trop lourdes, mais celles-ci restent néanmoins sérieuses.

Une approche différente consisterait à limiter les conditions composées, quitte à le payer par une structure beaucoup plus exigeante de tests imbriqués. Là encore, on évite de jouer les extrémistes et l'on s'autorise quelques conditions composées lorsque cela nous simplifie l'existence. On pourrait aussi dire que la solution précédente "part de la fin" du problème (la date est elle valide ou non ?), alors que celle qui suit "part du début" (quelles sont les données entrées au clavier ?) :

```
Si ((M < 1) OU (M > 12)) Alors
  Ecrire "Date Invalide"
SinonSi (M = 2) Alors
 Si (A dp 400) Alors
 Si ((J < 1) OU (J > 29)) Alors
 Ecrire "Date Invalide"
 Sinon
 Ecrire "Date Valide"
 FinSi
 SinonSi (A dp 100) Alors
 Si ((J < 1) OU (J > 28) Alors
 Ecrire "Date Invalide"
 Sinon
 Ecrire "Date Valide"
 FinSi
 SinonSi (A dp 4) Alors
 Si ((J < 1) OU (J > 29)) Alors
 Ecrire "Date Invalide"
 Ecrire "Date Valide"
 FinSi
 Sinon
 Si ((J < 1) OU (J > 28)) Alors
 Ecrire "Date Invalide"
 Ecrire "Date Valide"
 FinSi
 FinSi
SinonSi ((M = 4) OU (M = 6) OU (M = 9) OU (M = 11)) Alors
 Si ((J < 1) OU (J > 30)) Alors
 Ecrire "Date Invalide"
 Sinon
 Ecrire "Date Valide"
 FinSi
Sinon
 Si ((J < 1) OU (J > 31)) Alors
 Ecrire "Date Invalide"
 Sinon
 Ecrire "Date Valide"
 FinSi
```

On voit que dans ce cas, l'alternative finale (Date valide ou invalide) se trouve répétée un grand nombre de fois. Ce n'est en soi ni une bonne, ni une mauvaise chose. C'est simplement une question de choix stylistique.

Personnellement, j'avoue préférer assez nettement la première solution, qui fait ressortir beaucoup plus clairement la structure logique du problème (il n'y a qu'une seule alternative, autant que cette alternative ne soit écrite qu'une seule fois).

Il convient enfin de citer une solution très simple et élégante, un peu plus difficile peut-être à imaginer du premier coup, mais qui avec le recul apparaît comme très immédiate. Sur le fond, cela consiste à dire qu'il y a quatre cas pour qu'une date soit valide : celui d'un jour compris entre 1 et 31 dans un mois à 31 jours, celui d'un jour compris entre 1 et 30 dans un mois à 30 jours, celui d'un jour compris entre 1 et 29 en février d'une année bissextile, et celui d'un jour de février compris entre 1 et 28. Ainsi :

Fin

Tout est alors réglé avec quelques variables booléennes et quelques conditions composées, en un minimum de lignes de code.

La morale de ce long exercice - et non moins long corrigé, c'est qu'un problème de test un peu compliqué admet une pléiade de solutions justes...

... Mais que certaines sont plus astucieuses que d'autres!

PARTIE 5 - LES BOUCLES CORRIGES DES EXERCICES

```
Exercice 5.1
Variable N en Entier
Debut
  N ← 0
  Ecrire "Entrez un nombre entre 1 et 3"
  Lire N
  TantQue ((N < 1) OU (N > 3))
 Ecrire "Saisie erronée. Recommencez :"
 Lire N
  FinTantQue
Fin
Exercice 5.2
Variable N en Entier
Debut
  Ecrire "Entrez un nombre entre 10 et 20"
  TantQue ((N < 10) OU (N > 20))
 Lire N
 Si (N < 10) Alors
 Ecrire "Plus grand !"
 SinonSi (N > 20) Alors
 Ecrire "Plus petit !"
 FinSi
  FinTantQue
Fin
Exercice 5.3
Variables N, i en Entier
  Ecrire "Entrez un nombre : "
  Lire N
  Ecrire "Les 10 nombres suivants sont : "
  Pour i \leftarrow N + 1 a N + 10
 Ecrire i
  i Suivant
Fin
Exercice 5.4
Variables N, i en Entier
Debut
  Ecrire "Entrez un nombre : "
  Lire N
  Ecrire "La table de multiplication de ce nombre est : "
  Pour i ← 1 a 10
 Ecrire N, " x ", i, " = ", n*i
  i Suivant
Fin
```

```
Exercice 5.5
Variables N, i, Som en Entier
  Ecrire "Entrez un nombre : "
  Lire N
  Som \leftarrow 0
  Pour i ← 1 a N
 Som ← Som + i
  i Suivant
  Ecrire "La somme est : ", Som
Fin
Exercice 5.6
Variables N, i, F en Entier
Debut
  Ecrire "Entrez un nombre : "
  Lire N
  F ← 1
  Pour i ← 2 a N
 F ← F * i
  i Suivant
  Ecrire "La factorielle est : ", F
Fin
Exercice 5.7
Variables N, i, PG en Entier
Debut
  PG ← 0
  Pour i \leftarrow 1 a 20
 Ecrire "Entrez un nombre : "
 Si ((i = 1) OU (N > PG)) Alors
 PG ← N
 FinSi
  i Suivant
  Ecrire "Le nombre le plus grand était : ", PG
Fin
En ligne 3, on peut mettre n'importe quoi dans PG, il suffit que cette variable soit affectée pour
que le premier passage en ligne 7 ne provoque pas d'erreur.
Pour la version améliorée, cela donne (2 solutions différentes) :
Variables N, i, PG, IPG en Entier
Debut
 Debut
  PG ← 0
 Ecrire "Entrez un nombre : "
  Pour i \leftarrow 1 a 20
 Lire PG
 Ecrire "Entrez un nombre : "
 IPG ← 1
 Pour i ← 2 a 20
 Lire N
 Si ((i = 1) OU (N > PG)) Alors
 Ecrire "Entrez un nombre : "
 PG ← N
 Lire N
 IPG ← i
 Si (N > PG) Alors
 FinSi
 PG ← N
  i Suivant
 IPG ← i
 FinSi
 i Suivant
  Ecrire "Le nombre le plus grand était : ", PG
  Ecrire "Il a été saisi en position numéro ", IPG
```

Fin

```
Exercice 5.8
Variables N, i, PG, IPG en Entier
Debut
  N ← 1
  i ← 0
  PG ← 0
  TantQue (N <> 0)
 Ecrire "Entrez un nombre : "
 Lire N
 i \leftarrow i + 1
 Si ((i = 1) OU (N > PG)) Alors
 PG ← N
 IPG ← i
 FinSi
  FinTantOue
  Ecrire "Le nombre le plus grand était : ", PG
  Ecrire "Il a été saisi en position numéro ", IPG
Fin
Exercice 5.9
Variables E, somdue, M, Reste, Nb10E, Nb5E En Entier
Debut
  E ← 1
  somdue ← 0
  TantQue (E <> 0)
 Ecrire "Entrez le montant : "
 Lire E
 somdue ← somdue + E
  FinTantQue
  \mathbf{M} \leftarrow \mathbf{0}
  TantQue (M < somdue)</pre>
 Ecrire "Vous devez :", somdue, " euros"
 Ecrire "Montant versé :"
 Lire M
 Si (M < somdue) Alors
 Ecrire "Vous ne donnez pas assez !"
 FinSi
  FinTantQue
  Reste ← M - somdue
  Nb10E ← 0
  TantQue (Reste >= 10)
 Autre solution très rapide :
 | Ecrire "Rendu de la monnaie :"
 Nb10E \leftarrow Nb10E + 1
 Reste ← Reste - 10
 | Ecrire "Billets de 10 E : ", Reste/10
  FinTantQue
 | Reste ← Reste % 10
  Nb5E ← 0
 | Ecrire "Billets de 5 E : ", Reste/5
  Si (Reste >= 5) Alors
 | Reste ← Reste % 5
 Nb5E ← 1
 | Ecrire "Pièces de 1 E : ", Reste
 Reste ← Reste - 5
  FinSi
 L'opérateur "/" permet de récupérer la valeur
  Ecrire "Rendu de la monnaie :"
 l entière de la division ; L'opérateur "%" (modulo)
  Ecrire "Billets de 10 E : ", Nb10E
 permet de récupérer le reste de la division entière.
  Ecrire "Billets de 5 E : ", Nb5E
  Ecrire "Pièces de 1 E : ", Reste
Fin
```

```
Spontanément, on est tenté d'écrire l'algorithme suivant :
Variables N, P, i, Numé, Déno1, Déno2 en Entier
  Ecrire "Entrez le nombre de chevaux partants : "
  Lire N
  Ecrire "Entrez le nombre de chevaux joués : "
  Lire P
  Numé ← 1
  Pour i ← 2 a N
 Numé ← Numé * i
  i Suivant
  Déno1 ← 1
  Pour i \leftarrow 2 a N-P
 Déno1 ← Déno1 * i
  i Suivant
  Déno2 ← 1
  Pour i ← 2 a P
 Déno2 ← Déno2 * i
  i Suivant
  Ecrire "Dans l'ordre, une chance sur ", Numé / Déno1
  Ecrire "Dans le désordre, une sur ", Numé / (Déno1 * Déno2)
Fin
```

Cette version, formellement juste, comporte tout de même deux faiblesses.

La première, et la plus grave, concerne la manière dont elle calcule le résultat final. Celui-ci est le quotient d'un nombre par un autre ; or, ces nombres auront rapidement tendance à être très grands. En calculant, comme on le fait ici, d'abord le numérateur, puis ensuite le dénominateur, on prend le risque de demander à la machine de stocker des nombres trop grands pour qu'elle soit capable de les coder (cf. le préambule). C'est d'autant plus bête que rien ne nous oblige à procéder ainsi : on n'est pas obligé de passer par la division de deux très grands nombres pour obtenir le résultat voulu.

La deuxième remarque est qu'on a programmé ici trois boucles successives. Or, en y regardant bien, on peut voir qu'après simplification de la formule, ces trois boucles comportent le même nombre de tours! (si vous ne me croyez pas, écrivez un exemple de calcul et biffez les nombres identiques au numérateur et au dénominateur). Ce triple calcul (ces trois boucles) peut donc être ramené(es) à un(e) seul(e). Et voilà le travail, qui est non seulement bien plus court, mais aussi plus performant:

```
Variables N, P, i, A, B en Entier
Debut
```

```
Ecrire "Entrez le nombre de chevaux partants : "
Lire N
Ecrire "Entrez le nombre de chevaux joués : "
Lire P
A ← 1
B ← 1
Pour i ← 1 a P
A ← A * (i + N - P)
B ← B * i
i Suivant
Ecrire "Dans l'ordre, une chance sur ", A
Ecrire "Dans le désordre, une chance sur ", A / B
Fin
```

PARTIE 6 - LES TABLEAUX CORRIGES DES EXERCICES

```
Exercice 6.1
Tableau Truc(7) en Numérique
Variable i en Numérique
Debut
  Pour i \leftarrow 0 a 6
 Truc(i) \leftarrow 0
  i Suivant
Fin
Exercice 6.2
Tableau Truc(6) en Caractère
Truc(0) \leftarrow "a"
 Truc(1) ← "e"
 Truc(2) ← "i"
 Truc(3) ← "o"
 Truc(4) ← "u"
 Truc(5) ← "y"
Fin
Exercice 6.3
Tableau Notes(9) en Numérique
Variable i en Numérique
Debut
  Pour i \leftarrow 0 a 8
 Ecrire "Entrez la note numéro ", i + 1
 Lire Notes(i)
  i Suivant
Fin
Exercice 6.4
Cet algorithme remplit un tableau avec six valeurs: 0, 1, 4, 9, 16, 25.
Il les écrit ensuite à l'écran. Simplification :
Tableau Nb(6) en Numérique
Variable i en Numérique
Début
  Pour i \leftarrow 0 a 5
 Nb(i) ← i * i
 Ecrire Nb(i)
  i Suivant
Fin
```

```
Exercice 6.5
```

```
Cet algorithme remplit un tableau avec les sept valeurs: 1, 3, 5, 7, 9, 11, 13.
Il les écrit ensuite à l'écran. Simplification :
Tableau N(7) en Numérique
Variables i, k en Numérique
Début
  N(0) \leftarrow 1
  Ecrire N(0)
  Pour k \leftarrow 1 a 6
 N(k) \leftarrow N(k-1) + 2
 Ecrire N(k)
  k Suivant
Fin
Exercice 6.6
Cet algorithme remplit un tableau de 8 valeurs : 1, 1, 2, 3, 5, 8, 13, 21
Exercice 6.7
Variable S en Numérique
Tableau Notes(9) en Numérique
Debut
  s ← 0
  Pour i ← 0 a 8
 Ecrire "Entrez la note n° ", i + 1
 Lire Notes(i)
 s \leftarrow s + Notes(i)
  i Suivant
  Ecrire "Moyenne :", s/9
Fin
Exercice 6.8
Variables Nb, Nbpos, Nbneg en Numérique
Tableau ⊤() en Numérique
Debut
  Ecrire "Entrez le nombre de valeurs :"
  Lire Nb
  Redim T(Nb)
  Nbpos ← 0
  Nbneg ← 0
  Pour i \leftarrow 0 a Nb - 1
 Ecrire "Entrez le nombre n° ", i + 1
 Lire T(i)
 Si(T(i) > 0) alors
 Nbpos ← Nbpos + 1
 Sinon
 Nbneg ← Nbneg + 1
 Finsi
  i Suivant
  Ecrire "Nombre de valeurs positives : ", Nbpos
  Ecrire "Nombre de valeurs négatives : ", Nbneg
Fin
```

```
Exercice 6.9
Variables i, Som, N en Numérique
Tableau ⊤() en Numérique
 ... (On ne programme pas la saisie du tableau, dont on suppose qu'il compte N éléments)
  Redim T(N)
  Som ← 0
  Pour i ← 0 a N - 1
 Som \leftarrow Som + T(i)
  i Suivant
  Ecrire "Somme des éléments du tableau : ", Som
Fin
Exercice 6.10
Variables i, N en Numérique
Tableaux ⊤1(), ⊤2(), ⊤3() en Numérique
 ... (On suppose que T1 et T2 comptent N éléments, et qu'ils sont déjà saisis)
  Redim T3(N)
  Pour i ← 0 a N - 1
 T3(i) \leftarrow T1(i) + T2(i)
  i Suivant
Fin
Exercice 6.11
Variables i, j, N1, N2, S en Numérique
Tableaux T1(), T2() en Numérique
Debut
 On
 programme
 pas
 la
 saisie
 des
 tableaux
 T1
 et
 T2.
 On suppose que T1 possède N1 éléments, et que T2 en possède N2)
  S \leftarrow 0
  Pour i \leftarrow 0 a N1 - 1
 Pour j \leftarrow 0 a N2 - 1
 S \leftarrow S + T1(i) * T2(j)
 j Suivant
  i Suivant
  Ecrire "Le schtroumpf est : ", S
Fin
Exercice 6.12
Variables Nb, i en Numérique
Tableau ⊤() en Numérique
Debut
  Ecrire "Entrez le nombre de valeurs : "
  Lire Nb
  Redim T(Nb)
  Pour i \leftarrow 0 a Nb - 1
 Ecrire "Entrez le nombre n° ", i + 1
 Lire T(i)
  i Suivant
  Ecrire "Nouveau tableau : "
  Pour i \leftarrow 0 a Nb - 1
```

```
T(i) \leftarrow T(i) + 1
 Ecrire T(i)
  i Suivant
Fin
Exercice 6.13
Variables Nb, Posmaxi en Numérique
Tableau ⊤() en Numérique
Debut
  Ecrire "Entrez le nombre de valeurs :"
  Lire Nb
  Redim T(Nb)
  Pour i \leftarrow 0 a Nb - 1
 Ecrire "Entrez le nombre n° ", i + 1
 Lire T(i)
  i Suivant
  Posmaxi ← 0
  Pour i \leftarrow 0 a Nb - 1
 Si (T(i) > T(Posmaxi)) alors
 Posmaxi ← i
 Finsi
  i Suivant
  Ecrire "Element le plus grand : ", T(Posmaxi)
  Ecrire "Position de cet élément : ", Posmaxi
Fin
Exercice 6.14
Variables Nb, i, Som, Moy, Nbsup en Numérique
Tableau ⊤() en Numérique
  Ecrire "Entrez le nombre de notes à saisir : "
  Lire Nb
  Redim T(Nb)
  Pour i \leftarrow 0 a Nb - 1
 Ecrire "Entrez le nombre n^{\circ} ", i + 1
 Lire T(i)
  i Suivant
  Som \leftarrow 0
  Pour i \leftarrow 0 a Nb - 1
 Som \leftarrow Som + T(i)
  i Suivant
  Moy ← Som / Nb
  NbSup \leftarrow 0
  Pour i \leftarrow 0 a Nb - 1
 Si (T(i) > Moy) Alors
 NbSup ← NbSup + 1
 FinSi
  i Suivant
  Ecrire NbSup, " élèves dépassent la moyenne de la classe"
Fin
```

PARTIE 7 - TECHNIQUES RUSEES CORRIGES DES EXERCICES

Exercice 7.1

```
Variables Nb, i en Entier
Variable Flag en Booleen
Tableau T() en Entier
Debut
  Ecrire "Entrez le nombre de valeurs :"
  Lire Nb
  Redim T(Nb-1)
  Pour i \leftarrow 0 a Nb - 1
 Ecrire "Entrez le nombre n^{\circ} ", i + 1
 Lire T(i)
  i Suivant
  Flag ← Vrai
  Pour i \leftarrow 1 a Nb - 1
 Si (T(i) \Leftrightarrow T(i-1) + 1) Alors
 Flag ← Faux
 FinSi
  i Suivant
  Si Flag Alors
 Ecrire "Les nombres sont consécutifs"
 Ecrire "Les nombres ne sont pas consécutifs"
  FinSi
Fin
```

Cette programmation est sans doute la plus spontanée, mais elle présente le défaut d'examiner la totalité du tableau, même lorsqu'on découvre dès le départ deux éléments non consécutifs. Aussi, dans le cas d'un grand tableau, est-elle dispendieuse en temps de traitement. Une autre manière de procéder serait de sortir de la boucle dès que deux éléments non consécutifs sont détectés. La deuxième partie de l'algorithme deviendrait donc :

```
i ← 1
TantQue ((T(i) = T(i - 1) + 1) ET (i < Nb - 1))
  i ← i + 1
FinTantQue
Si (T(i) = T(i - 1) + 1) Alors
  Ecrire "Les nombres sont consécutifs"
Sinon
  Ecrire "Les nombres ne sont pas consécutifs"
FinSi</pre>
```

On suppose que N est le nombre d'éléments du tableau. Tri par insertion :

```
Pour i ← 0 a N - 2
 posmaxi = i
 Pour j \leftarrow i + 1 a N - 1
 Si (t(j) > t(posmaxi)) Alors
 posmaxi ← j
 Finsi
 j suivant
 temp ← t(posmaxi)
 t(posmaxi) \leftarrow t(i)
 t(i) \leftarrow temp
  i suivant
Fin
Tri à bulles :
  Yapermut ← Vrai
  TantQue Yapermut
 Yapermut ← Faux
 Pour i \leftarrow 0 a N - 2
 Si (t(i) < t(i + 1)) Alors
 temp \leftarrow t(i)
 t(i) \leftarrow t(i+1)
 t(i + 1) \leftarrow temp
 Yapermut ← Vrai
 Finsi
 i suivant
  FinTantQue
Fin
```

Exercice 7.3

On suppose que n est le nombre d'éléments du tableau préalablement saisi

```
Pour i ← 0 a (N-1)/2

Temp ← T(i)

T(i) ← T(N-1-i)

T(N-1-i) ← Temp

i suivant

Fin
```

Exercice 7.4

```
Ecrire "Rang de la valeur à supprimer ?"
Lire S
Pour i ← S a N-2
T(i) ← T(i+1)
i suivant
Redim T(N-1)
Fin
```

N est le nombre d'éléments du tableau Dico(), contenant les mots du dictionnaire, tableau préalablement rempli.

```
Variables Sup, Inf, Comp en Entier
Variables Fini en Booléen
Début
Ecrire "Entrez le mot à vérifier"
Lire Mot
On définit les bornes de la partie du tableau à considérer
Sup ← N - 1
Inf ← 0
Fini ← Faux
TantQue Non Fini
```

Comp désigne l'indice de l'élément à comparer. En bonne rigueur, il faudra veiller à ce que Comp soit bien un nombre entier, ce qui pourra s'effectuer de différentes manières selon les langages.

```
Comp \leftarrow (Sup + Inf)/2
```

Si le mot se situe avant le point de comparaison, alors la borne supérieure change, la borne inférieure ne bouge pas.

PARTIE 8 - TABLEAUX MULTIDIMENSIONNELS CORRIGES DES EXERCICES

```
Exercice 8.1
```

```
Tableau Truc(6, 13) en Entier

Debut

Pour i ← 0 a 5

Pour j ← 0 a 12

Truc(i, j) ← 0

j Suivant

i Suivant

Fin
```

Exercice 8.2

Cet algorithme remplit un tableau de la manière suivante:

X(0, 0) = 1 X(0, 1) = 2 X(0, 2) = 3 X(1, 0) = 4 X(1, 1) = 5X(1, 2) = 6

Il écrit ensuite ces valeurs à l'écran, dans cet ordre.

Exercice 8.3

Cet algorithme remplit un tableau de la manière suivante:

X(0, 0) = 1 X(1, 0) = 4 X(0, 1) = 2 X(1, 1) = 5 X(0, 2) = 3X(1, 2) = 6

Il écrit ensuite ces valeurs à l'écran, dans cet ordre.

Exercice 8.4

Cet algorithme remplit un tableau de la manière suivante:

T(0, 0) = 0 T(0, 1) = 1 T(1, 0) = 1 T(1, 1) = 2 T(2, 0) = 2 T(2, 1) = 3T(3, 0) = 3

Il écrit ensuite ces valeurs à l'écran, dans cet ordre.

Exercice 8.5

T(3, 1) = 4

Version a : cet algorithme remplit un tableau de la manière suivante:

T(0, 0) = 1 T(0, 1) = 2 T(1, 0) = 3 T(1, 1) = 4T(2, 0) = 5

T(2, 1) = 6

```
T(3, 0) = 7
T(3, 1) = 8
```

Il écrit ensuite ces valeurs à l'écran, dans cet ordre.

Version b : cet algorithme remplit un tableau de la manière suivante:

```
T(0, 0) = 1

T(0, 1) = 5

T(1, 0) = 2

T(1, 1) = 6

T(2, 0) = 3

T(2, 1) = 7

T(3, 0) = 4

T(3, 1) = 8
```

Il écrit ensuite ces valeurs à l'écran, dans cet ordre.

Exercice 8.6

```
Variables i, j, iMax, jMax en Numérique
Tableau T(13, 9) en Numérique
```

Le principe de la recherche dans un tableau à deux dimensions est strictement le même que dans un tableau à une dimension, ce qui ne doit pas nous étonner. La seule chose qui change, c'est qu'ici le balayage requiert deux boucles imbriquées, au lieu d'une seule.

Debut

```
iMax + 0
jMax + 0
pour i + 0 a 12
pour j + 0 a 8
Si (T(i,j) > T(iMax,jMax)) Alors
iMax + i
jMax + j
FinSi
j Suivant
i Suivant
Ecrire "Le plus grand élément est ", T(iMax, jMax)
Ecrire "Il se trouve aux indices ", iMax, "; ", jMax
Fin
```

```
Variables i, j , posi, posj, i2, j2 en Entier
Variables Correct, MoveOK en Booléen
Tableau Damier(8, 8) en Booléen
Tableau Mouv(4, 2) en Entier
```

Le damier contenant un seul pion, on choisit de le coder à l'économie, en le représentant par un tableau de booléens à deux dimensions. Dans chacun des emplacements de ce damier, Faux signifie l'absence du pion, Vrai sa présence.

Par ailleurs, on emploie une méchante astuce, pas obligatoire, mais bien pratique dans beaucoup de situations. L'idée est de faire correspondre les choix possibles de l'utilisateur avec les mouvements du pion. On entre donc dans un tableau Mouv à deux dimensions, les déplacements du pion selon les quatre directions, en prenant soin que chaque ligne du tableau corresponde à une saisie de l'utilisateur. La première valeur étant le déplacement en i, la seconde le déplacement en j. Ceci nous épargnera par la suite de faire quatre fois les mêmes tests.

Debut

```
Choix 0 : pion en haut à droite
  Mouv(0, 0) \leftarrow -1
  Mouv(0, 1) \leftarrow -1
Choix 1: pion en haut à droite
  Mouv(1, 0) \leftarrow -1
  Mouv(1, 1) \leftarrow 1
Choix 2: pion en bas à gauche
  Mouv(2, 0) \leftarrow 1
  Mouv(2, 1) \leftarrow -1
Choix 3: pion en bas à droite
  Mouv(3, 0) \leftarrow 1
  Mouv(3, 1) \leftarrow 1
Initialisation du damier; le pion n'est pour le moment nulle part
  Pour i ← 0 a 7
 Pour j \leftarrow 0 a 7
 Damier(i, j) \leftarrow Faux
 i suivant
  i suivant
Saisie de la coordonnée en i ("posi") avec contrôle de saisie
  Correct ← Faux
  TantQue (Non Correct)
 Ecrire "Entrez la ligne de votre pion: "
 Lire posi
 Si ((posi >= 0) ET (posi <= 7)) Alors
 Correct ← vrai
 Finsi
  Fintantque
Saisie de la coordonnée en j ("posj") avec contrôle de saisie
  Correct ← Faux
  TantQue (Non Correct)
 Ecrire "Entrez la colonne de votre pion: "
 Lire posj
 Si ((posj >= 0) ET (posj <= 7)) Alors
 Correct ← Vrai
 Finsi
  Fintantque
Positionnement du pion sur le damier virtuel.
  Damier(posi, posj) ← Vrai
Saisie du déplacement, avec contrôle
  Ecrire "Quel déplacement ?"
  Ecrire " - 0: en haut à gauche"
```

```
Ecrire " - 1: en haut à droite"
  Ecrire " - 2: en bas à gauche"
  Ecrire " - 3: en bas à droite"
  Correct ← Faux
  TantQue (Non Correct)
 Lire Dep
 Si ((Dep >= 0) ET (Dep <= 3) Alors
 Correct ← Vrai
 FinSi
  FinTantQue
i2 et j2 sont les futures coordonnées du pion. La variable booléenne MoveOK vérifie la validité de ce futur
emplacement
  i2 ← posi + Mouv(Dep, 0)
  j2 ← posj + Mouv(Dep, 1)
  MoveOK \leftarrow (i2 >= 0) ET (i2 <= 7) ET (j2 >= 0) ET (j2 <= 7)
Cas où le déplacement est valide
  Si (MoveOK) Alors
 Damier(posi, posj) ← Faux
 Damier(i2, j2) ← Vrai
Affichage du nouveau damier
 Pour i \leftarrow 0 a 7
 Pour j \leftarrow 0 a 7
 Si (Damier(i, j)) Alors
 Ecrire " 0 "
 Sinon
 Ecrire " X "
 FinSi
 j suivant
 Ecrire ""
 i suivant
  Sinon
Cas où le déplacement n'est pas valide
 Ecrire "Mouvement impossible"
  FinSi
Fin
```

PARTIE 9 - FONCTIONS PREDEFINIES CORRIGES DES EXERCICES

Exercice 9.1

```
A ← Sin(B) Aucun problème

A ← Sin(A + B * C) Aucun problème

B ← Sin(A) - Sin(D) Erreur ! D est en caractère

D ← Sin(A / B) Aucun problème... si B est différent de zéro

C ← Cos(Sin(A) Erreur ! Il manque une parenthèse fermante
```

Exercice 9.2

Vous étiez prévenus, c'est bête comme chou! Il suffit de se servir de la fonction Len, et c'est réglé:

```
Variable Mot en Caractère
Variable Nb en Entier
Debut
Ecrire "Entrez un mot : "
Lire Mot
Nb ← Len(Mot)
Ecrire "Ce mot compte ", Nb, " lettres"
```

Exercice 9.3

Là, on est obligé de compter par une boucle le nombre d'espaces de la phrase, et on en déduit le nombre de mots. La boucle examine les caractères de la phrase un par un, du premier au dernier, et les compare à l'espace.

```
Variable Bla en Caractère
Variables Nb, i en Entier
Debut
 Ecrire "Entrez une phrase : "
 Lire Bla
 Nb + 0
 Pour i + 1 a Len(Bla)
 Si (Mid(Bla, i , 1) = " ") Alors
 Nb + Nb + 1
 FinSi
 i suivant
 Ecrire "Cette phrase compte ", Nb + 1, " mots"
Fin
```

Exercice 9.4

Solution 1 : pour chaque caractère du mot, on pose une très douloureuse condition composée. Le moins que l'on puisse dire, c'est que ce choix ne se distingue pas par son élégance. Cela dit, il marche, donc après tout, pourquoi pas.

```
Variable Bla en Caractère
Variables Nb, i, j en Entier
Debut
 Ecrire "Entrez une phrase : "
 Lire Bla
 Nb + 0
 Pour i + 1 a Len(Bla)
 Si ((Mid(Bla, i, 1) = "a") OU (Mid(Bla, i, 1) = "e")
 OU (Mid(Bla, i, 1) = "i") OU (Mid(Bla, i, 1) = "o")
 OU (Mid(Bla, i, 1) = "u") OU (Mid(Bla, i, 1) = "y")) Alors
 Nb + Nb + 1
```

```
FinSi
  i suivant
  Ecrire "Cette phrase compte ", Nb, " voyelles"
Solution 2 : on stocke toutes les voyelles dans une chaîne. Grâce à la fonction Trouve, on détecte
immédiatement si le caractère examiné est une voyelle ou non. C'est nettement plus sympathique...
Variables Bla, Voy en Caractère
Variables Nb, i, j en Entier
Debut
  Ecrire "Entrez une phrase : "
  Lire Bla
  Nb \leftarrow 0
  Voy ← "aeiouy"
  Pour i \leftarrow 1 a Len(Bla)
 Si (Trouve(Voy, Mid(Bla, i, 1)) <> 0) Alors
 Nb \leftarrow Nb + 1
 FinSi
  i suivant
  Ecrire "Cette phrase compte ", Nb, " voyelles"
Fin
```

Il n'existe aucun moyen de supprimer directement un caractère d'une chaîne... autrement qu'en procédant par collage. Il faut donc concaténer ce qui se trouve à gauche du caractère à supprimer, avec ce qui se trouve à sa droite. Attention aux paramètres des fonctions Mid, ils n'ont rien d'évident!

```
Variable Bla en Caractère

Variables Nb, i, j en Entier

Début

Ecrire "Entrez une phrase : "

Lire Bla

Ecrire "Entrez le rang du caractère à supprimer : "

Lire Nb

L ← Len(Bla)

Bla ← Mid(Bla, 1, Nb - 1) & Mid(Bla, Nb + 1, L - Nb)

Ecrire "La nouvelle phrase est : ", Bla

Fin
```

Exercice 9.6

Sur l'ensemble des exercices de cryptographie, il y a deux grandes stratégies possibles :

- soit transformer les caractères en leurs codes ASCII. L'algorithme revient donc ensuite à traiter des nombres. Une fois ces nombres transformés, il faut les reconvertir en caractères.
- soit en rester au niveau des caractères, et procéder directement aux transformations à ce niveau. C'est cette dernière option qui est choisie ici, et pour tous les exercices de cryptographie à venir.

Pour cet exercice, il y a une règle générale : pour chaque lettre, on détecte sa position dans l'alphabet, et on la remplace par la lettre occupant la position suivante. Seul cas particulier, la vingt-sixième lettre (le Z) doit être codée par la première (le A), et non par la vingt-septième, qui n'existe pas !

```
Variables Bla, Cod, Alpha en Caractère
Variables i, Pos en Entier
Début
Ecrire "Entrez la phrase à coder : "
Lire Bla
Alpha ← "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
```

```
Cod ← ""

Pour i ← 1 a Len(Bla)

Let ← Mid(Bla, i, 1)

Si (Let <> "Z") Alors

Pos ← Trouve(Alpha, Let)

Cod ← Cod & Mid(Alpha, Pos + 1, 1)

Sinon

Cod ← Cod & "A"

Finsi
i Suivant

Bla ← Cod

Ecrire "La phrase codée est : ", Bla

Fin

On pourrait encore simplifier le code en ajoutant la lettre A après le Z à la variable Alpha :

Alpha ← "ABCDEFGHIJKLMNOPQRSTUVWXYZA"
```

Cet algorithme est une généralisation du précédent. Mais là, comme on ne connaît pas d'avance le décalage à appliquer, on ne sait pas a priori combien de "cas particuliers", à savoir de dépassements au-delà du Z, il va y avoir.

Il faut donc trouver un moyen simple de dire que si on obtient 27, il faut en réalité prendre la lettre numéro 1 de l'alphabet, que si on obtient 28, il faut en réalité prendre le numéro 2, etc. Ce moyen simple existe : il faut considérer le reste de la division par 26, autrement dit le modulo.

Il y a une petite ruse supplémentaire à appliquer, puisque 26 doit rester 26 et ne pas devenir 0.

```
Variable Bla, Cod, Alpha en Caractère
Variables i, Pos, Décal en Entier
Début
  Ecrire "Entrez le décalage à appliquer : "
  Lire Décal
  Ecrire "Entrez la phrase à coder : "
  Lire Bla
  Alpha ← "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
  Cod ← ""
  Pour i \leftarrow 1 a Len(Bla)
 Let ← Mid(Bla, i, 1)
 Pos ← Trouve(Alpha, Let)
 NouvPos ← Mod(Pos + Décal, 26)
 Si (NouvPos = 0) Alors
 NouvPos ← 26
 FinSi
 Cod ← Cod & Mid(Alpha, NouvPos, 1)
  i Suivant
  Bla ← Cod
  Ecrire "La phrase codée est : ", Bla
Fin
```

Exercice 9.8

```
Là, c'est assez direct.

Variable Bla, Cod, Alpha en Caractère

Variables i, Pos, Décal en Entier

Début

Ecrire "Entrez l'alphabet clé : "

Lire Clé

Ecrire "Entrez la phrase à coder : "
```

```
Lire Bla
Alpha ← "ABCDEFGHIJKLMNOPQRSTUVWXYZ"

Cod ← ""

Pour i ← 1 a Len(Bla)

Let ← Mid(Bla, i, 1)

Pos ← Trouve(Alpha, Let)

Cod ← Cod & Mid(Clé, Pos, 1)

i Suivant

Bla ← Cod

Ecrire "La phrase codée est : ", Bla

Fin
```

Le codage de Vigenère n'est pas seulement plus difficile à briser; il est également un peu plus raide à programmer. La difficulté essentielle est de comprendre qu'il faut deux boucles : l'une pour parcourir la phrase à coder, l'autre pour parcourir la clé. Mais quand on y réfléchit bien, ces deux boucles ne doivent surtout pas être imbriquées. Et en réalité, quelle que soit la manière dont on l'écrit, elles n'en forment qu'une seule

```
Variables Alpha, Bla, Cod, Clé, Let en Caractère
Variables i, Pos, PosClé, Décal en Entier
  Ecrire "Entrez la clé : "
  Lire Clé
  Ecrire "Entrez la phrase à coder : "
  Lire Bla
  Alpha ← "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
  Cod ← ""
  PosClé ← 0
  Pour i \leftarrow 1 a Len(Bla)
On gère la progression dans la clé. J'ai effectué cela "à la main" par une boucle, mais un joli emploi de la
fonction Modulo aurait permis une programmation en une seule ligne!
 Posclé ← Posclé + 1
 Si (PosClé > Len(Clé)) Alors
 PosClé ← 1
 FinSi
On détermine quelle est la lettre clé et sa position dans l'alphabet
 LetClé ← Mid(Clé, PosClé, 1)
 PosLetClé ← Trouve(Alpha, LetClé)
On détermine la position de la lettre à coder et le décalage à appliquer. Là encore, une solution alternative
aurait été d'employer Mod : cela nous aurait épargné le Si...
 Let ← Mid(Bla, i, 1)
 Pos ← Trouve(Alpha, Let)
 NouvPos ← Pos + PosLetClé
 Si (NouvPos > 26) Alors
 NouvPos ← NouvPos - 26
 FinSi
 Cod ← Cod & Mid(Alpha, NouvPos, 1)
  i Suivant
  Bla ← Cod
  Ecrire "La phrase codée est : ", Bla
```

Fin

On en revient à des choses plus simples...

```
Variable Nb en Entier
Debut
 Ecrire "Entrez votre nombre : "
 Lire Nb
 Si (Nb/2 = Ent(Nb/2)) Alors
 Ecrire "Ce nombre est pair"
 Sinon
 Ecrire "Ce nombre est impair"
 Finsi
Fin
```

Exercice 9.11

```
a) Glup \( Alea() \( * 2 \)
b) Glup \( Alea() \( * 2 - 1 \)
c) Glup \( Alea() \( * 0,30 + 1,35 \)
d) Glup \( Ent(Alea() \( * 6) + 1 \)
e) Glup \( Alea() \( * 17 - 10,5 \)
f) Glup \( Ent(Alea() \( * 6) + Ent(Alea() \( * 6) + 2 \)
```

PARTIE 10 - LES FICHIERS CORRIGES DES EXERCICES

Exercice 10.1

Cet algorithme écrit l'intégralité du fichier "Exemple.txt" à l'écran

```
Exercice 10.2
Variable Truc en Caractère
Variable i en Entier
  Ouvrir "Exemple.txt" sur 5 en Lecture
  Tantque Non EOF(5)
 LireFichier 5, Truc
 Pour i ← 1 a Len(Truc)
 Si Mid(Truc, i, 1) = "/" Alors
 Ecrire " "
 Sinon
 Ecrire Mid(Truc, i, 1)
 FinSi
 i Suivant
  FinTantQue
  Fermer 5
Fin
Exercice 10.3
Variables Nom * 20, Prénom * 17, Tel * 10, Mail * 20, Lig en Caractère
Ecrire "Entrez le nom : "
Lire Nom
Ecrire "Entrez le prénom : "
Lire Prénom
Ecrire "Entrez le téléphone : "
Lire Tel
Ecrire "Entrez le nom : "
Lire Mail
Lig ← Nom & Prénom & Tel & Mail
Ouvrir "Adresse.txt" sur 1 pour Ajout
EcrireFichier 1, Lig
Fermer 1
Fin
```

Exercice 10.4

Là, comme indiqué dans le cours, on passe par un tableau de structures en mémoire vive, ce qui est la technique la plus fréquemment employée. Le tri - qui est en fait un simple test - sera effectué sur le premier champ (nom).

```
Structure Bottin
Nom en Caractère * 20
Prénom en Caractère * 15
Tel en Caractère * 10
Mail en Caractère * 20
Fin Structure
Tableau Mespotes() en Bottin
Variables MonPote, Nouveau en Bottin
Variables i, j en Numérique
```

```
Debut
Ecrire "Entrez le nom : "
Lire Nouveau.Nom
Ecrire "Entrez le prénom : "
Lire Nouveau. Prénom
Ecrire "Entrez le téléphone : "
Lire Nouveau.Tel
Ecrire "Entrez le mail : "
Lire Nouveau.Mail
On recopie l'intégralité de "Adresses" dans MesPotes(). Et après tout, c'est l'occasion : quand on tombe au bon
endroit, on insère subrepticement notre nouveau copain dans le tableau.
Ouvrir "Adresse.txt" sur 1 pour Lecture
i ← -1
inséré ← Faux
Tantque Non EOF(1)
  i \leftarrow i + 1
  Redim MesPotes(i+1)
  LireFichier 1, MonPote
  Si ((MonPote.Nom > Nouveau.Nom) et (Non Inséré)) Alors
 MesPotes(i) ← Nouveau
 Inséré ← Vrai
 i \leftarrow i + 1
 Redim MesPotes(i+1)
  FinSi
  MesPotes(i) ← MonPote
FinTantQue
Fermer 1
Si (Non Inséré) Alors
 i \leftarrow i + 1
 Redim MesPotes(i+1)
 MesPotes(i) ← Nouveau
 Inséré ← Vrai
FinSi
Et le tour est quasiment joué. Il ne reste plus qu'à re-balancer tel quel l'intégralité du tableau MesPotes dans le
fichier, en écrasant l'ancienne version.
Ouvrir "Adresse.txt" sur 1 pour Ecriture
Pour j \leftarrow 0 a i
  EcrireFichier 1, MesPotes(j)
i suivant
Fermer 1
Fin
Exercice 10.5
C'est un peu du même tonneau que ce qu'on vient de faire, à quelques variantes près. Il y a essentiellement
une petite gestion de flag pour faire bonne mesure.
Structure Bottin
  Nom en Caractère * 20
  Prénom en Caractère * 15
  Tel en caractère * 10
  Mail en Caractère * 20
Fin Structure
Tableau Mespotes() en Bottin
Variables MonPote en Bottin
Variables Ancien, Nouveau en Caractère*20
Variables i, j en Numérique
```

```
Variable Trouvé en Booléen
Ecrire "Entrez le nom à modifier : "
Lire Ancien
Ecrire "Entrez le nouveau nom : "
Lire Nouveau
On recopie l'intégralité de "Adresses" dans Fic, tout en recherchant le clampin. Si on le trouve, on procède à la
modification.
Ouvrir "Adresse.txt" sur 1 pour Lecture
i ← -1
Trouvé ← Faux
Tantque Non EOF(1)
  i \leftarrow i + 1
  Redim MesPotes(i+1)
  LireFichier 1, MonPote
  Si (MonPote.Nom = Ancien.Nom) Alors
 Trouvé ← Vrai
 MonPote.Nom ← Nouveau
  FinSi
  MesPotes(i) ← MonPote
FinTantQue
Fermer 1
On recopie ensuite l'intégralité de Fic dans "Adresse"
Ouvrir "Adresse.txt" sur 1 pour Ecriture
Pour j \leftarrow 0 a i
  EcrireFichier 1, MesPotes(j)
i Suivant
Fermer 1
Et un petit message pour finir!
Si (Trouvé) Alors
  Ecrire "Modification effectuée"
Sinon
  Ecrire "Nom inconnu. Aucune modification effectuée"
FinSi
Fin
Exercice 10.6
Là, c'est un tri sur un tableau de structures, rien de plus facile. Et on est bien content de disposer des
structures, autrement dit de ne se coltiner qu'un seul tableau...
Structure Bottin Nom en Caractère * 20
Prénom en Caractère * 15
Tel en caractère * 10
Mail en Caractère * 20
Fin Structure
Tableau Mespotes() en Bottin
Variables Mini en Bottin
Variables i, j en Numérique
On recopie l'intégralité de "Adresses" dans MesPotes...
Ouvrir "Adresse.txt" sur 1 pour Lecture
i ← -1
Tantque Non EOF(1)
  i \leftarrow i + 1
  Redim MesPotes(i+1)
```

LireFichier 1, MesPotes(i)

```
FinTantQue
```

Fermer 1

```
On trie le tableau selon l'algorithme de tri par insertion déjà étudié, en utilisant le champ Nom de la structure
Pour j \leftarrow 0 a i - 1
  Mini ← MesPotes(j)
  posmini ← j
  Pour k \leftarrow j + 1 a i
 Si (MesPotes(k).Nom < Mini.Nom) Alors</pre>
 mini ← MesPotes(k)
 posmini ← k
 Finsi
  k suivant
  MesPotes(posmini) ← MesPotes(j)
  MesPotes(j) ← Mini
j suivant
On recopie ensuite l'intégralité du tableau dans "Adresse"
Ouvrir "Adresse.txt" sur 1 pour Ecriture
Pour j \leftarrow 0 a i
  EcrireFichier 1, MesPotes(j)
j suivant
Fermer 1
Fin
```

Exercice 10.7

Bon, celui-là est tellement idiot qu'on n'a même pas besoin de passer par des tableaux en mémoire vive.

```
Variable Lig en Caractère
Début
Ouvrir "Tutu.txt" sur 1 pour Ajout
Ouvrir "Toto.txt" sur 2 pour Lecture
Tantque Non EOF(2)
  LireFichier 2, Lig
  EcrireFichier 1, Lig
FinTantOue
Fermer 2
Ouvrir "Tata.txt" sur 3 pour Lecture
Tantque Non EOF(3)
  LireFichier 2, Lig
  EcrireFichier 1, Lig
FinTantQue
Fermer 3
Fermer 1
Fin
```

Exercice 10.8

On va éliminer les mauvaises entrées dès la recopie : si l'enregistrement ne présente pas un mail valide, on l'ignore, sinon on le copie dans le tableau.

```
Structure Bottin
Nom en Caractère * 20
Prénom en Caractère * 15
Tel en caractère * 10
Mail en Caractère * 20
Fin Structure
Tableau Mespotes() en Bottin
Variable MonPote en Bottin
```

```
Variables i, j en Numérique
On recopie "Adresses" dans MesPotes en testant le mail...
Ouvrir "Adresse.txt" sur 1 pour Lecture
i ← -1
Tantque Non EOF(1)
  LireFichier 1, MonPote
  nb \leftarrow 0
  Pour i ← 1 a Len(MonPote.Mail)
 Si (Mid(MonPote.Mail, i, 1) = "@") Alors
 nb \leftarrow nb + 1
 FinSi
  i suivant
  Si nb = 1 Alors
 i \leftarrow i + 1
 Redim MesPotes(i+1)
 MesPotes(i) ← MonPote
  FinSi
FinTantQue
Fermer 1
On recopie ensuite l'intégralité de Fic dans "Adresse"
Ouvrir "Adresse.txt" sur 1 pour Ecriture
Pour j \leftarrow 0 a i
  EcrireFichier 1, MesPotes(j)
j Suivant
Fermer 1
Fin
```

Exercice 10.9

Une fois de plus, le passage par un tableau de structures est une stratégie commode. Attention toutefois, comme il s'agit d'un fichier texte, tout est stocké en caractère. Il faudra donc convertir en numérique les caractères représentant les ventes, pour pouvoir effectuer les calculs demandés. Pour le traitement, il y a deux possibilités. Soit on recopie le fichier à l'identique dans un premier tableau, et on traite ensuite ce tableau pour faire la somme par vendeur. Soit on fait le traitement directement, dès la lecture du fichier. C'est cette option qui est choisie dans ce corrigé.

```
Structure Vendeur
  Nom en Caractère * 20
  Montant en Numérique
Fin Structure
Tableau MesVendeurs() en Vendeur
Variables NomPrec * 20, Lig, Nom en caractère
Variables Somme, Vente en Numérique
On balaye le fichier en faisant nos additions.
Dès que le nom a changé (on est passé au vendeur suivant), on range le résultat et on remet tout à zéro
Debut
Ouvrir "Ventes.txt" sur 1 pour Lecture
i ← -1
Somme \leftarrow 0
NomPréc ← ""
Tantque Non EOF(1)
  LireFichier 1, Lig
  Nom \leftarrow Mid(Lig, 1, 20)
  Vente ← CNum(Mid(Lig, 21, 10)
  Si (Nom = NomPrec) Alors
 Somme ← Somme + Vente
```

Sinon

```
i ← i + 1
 Redim MesVendeurs(i+1)
 MesVendeurs(i).Nom ← NomPrec
 MesVendeurs(i).Montant ← Somme
 Somme \leftarrow 0
 NomPrec ← Nom
  FinSi
FinTantQue
Et n'oublions pas un petit tour de plus pour le dernier de ces messieurs...
i \leftarrow i + 1
Redim MesVendeurs(i+1)
MesVendeurs(i).Nom ← NomPrec
MesVendeurs(i).Montant ← Somme
Pour terminer, on affiche le tableau à l'écran
Pour j \leftarrow 0 a i
  Ecrire MesVendeurs(j)
j suivant
Fin
```

PARTIE 11 - PROCEDURES ET FONCTIONS CORRIGES DES EXERCICES

```
Exercice 11.1
```

```
Voilà un début en douceur...
Fonction Sum(a, b, c, d, e)
  Renvoyer a + b + c + d + e
FinFonction
Exercice 11.2
Fonction NbVoyelles(Mot en Caractère)
  Variables i, nb en Numérique
  Pour i \leftarrow 1 a Len(Mot)
 Si (Trouve("aeiouy", Mid(Mot, i, 1)) <> 0) Alors
 FinSi
  i suivant
  Renvoyer nb
FinFonction
Exercice 11.3
A faire ...
Exercice 11.4
A faire ...
Exercice 11.5
A faire ...
Exercice 11.6
A faire ...
Exercice 11.7
A faire ...
Exercice 11.8
A faire ...
```

Fonction ChoixDuMot

Quelques explications : on lit intégralement le fichier contenant la liste des mots. Au fur et à mesure, on range ces mots dans le tableau Liste, qui est redimensionné à chaque tour de boucle. Un tirage aléatoire intervient alors, qui permet de renvoyer un des mots au hasard.

```
Fonction ChoixDuMot()
 Tableau Liste() en Caractère
 Variables Nbmots, Choisi en Numérique
 Ouvrir "Dico.txt" sur 1 en Lecture
 Nbmots ← -1
 Tantque (Non EOF(1))
 Nbmots ← Nbmots + 1
 Redim Liste(Nbmots+1)
 LireFichier 1, Liste(Nbmots)
 FinTantQue
 Fermer 1
 Choisi ← Ent(Alea() * Nbmots)
```

```
Renvoyer Liste(Choisi)
FinFonction
```

Fonction PartieFinie

On commence par vérifier le nombre de mauvaises réponses, motif de défaite. Ensuite, on regarde si la partie est gagnée, traitement qui s'apparente à une gestion de Flag : il suffit que l'une des lettres du mot à deviner n'ait pas été trouvée pour que la partie ne soit pas gagnée. La fonction aura besoin, comme arguments, du tableau Verif, de son nombre d'éléments et du nombre actuel de mauvaises réponses.

Procédure AffichageMot

Une même boucle nous permet de considérer une par une les lettres du mot à trouver (variable m), et de savoir si ces lettres ont été identifiées ou non.

FinProcédure

Remarque : cette procédure aurait également pu être écrite sous la forme d'une fonction, qui aurait renvoyé vers la procédure principale la chaîne de caractères Aff. L'écriture à l'écran de cette chaîne Aff aurait alors été faite par la procédure principale.

Voilà donc une situation où on peut assez indifféremment opter pour une sous-procédure ou pour une fonction.

Procédure SaisieLettre

On vérifie que le signe entré (paramètre b) est bien une seule lettre, qui ne figure pas dans les propositions précédemment effectuées (paramètre a)

```
Procédure SaisieLettre(a, b en Caractère par Référence)

Variable Correct en Booleen

Variable Alpha en Caractere

Correct + Faux

Alpha + "ABCDEFGHIJKLMNOPQRSTUVWXYZ"

TantQue Non Correct

Ecrire "Entrez la lettre proposée : "
```

```
Lire b
Si Trouve(alpha, b) = 0 Ou len(b) <> 1 Alors
 Ecrire "Ce n'est pas une lettre !"
SinonSi Trouve(a, b) <> 0 Alors
 Ecrire "Lettre déjà proposée !"
Sinon
 Correct ← Vrai
 a ← a & b
FinSi
FinTantQue
Fin Procédure
```

Procédure VerifLettre

Les paramètres se multiplient... L'est la lettre proposée, t() le tableau de booléens, M le mot à trouver et N le nombre de mauvaises propositions. Il n'y a pas de difficulté majeure dans cette procédure : on examine les lettres de M une à une, et on en tire les conséquences. Le flag sert à savoir si la lettre proposée faisait ou non partie du mot à deviner.

Procédure VerifLettre(L, M en Caractère par Valeur, t() en Booléen par Référence, N en Numérique par Référence)

```
Variable Correct en Booleen

Correct ← Faux

Pour i ← 1 a Len(M)

Si (Mid(M, i, 1) = L) Alors

Correct ← Vrai

T(i - 1) ← Vrai

FinSi

FinTantQue

Si (Non Correct) Alors

N ← N + 1

FinSi

Fin Procédure
```

Procédure Epilogue

```
Procédure Epilogue(M en Caractère par Valeur, N en Numérique par Valeur)
Si (N = 2) Alors
 Ecrire "Une mauvaise proposition de trop... Partie terminée !"
 Ecrire "Le mot à deviner était : ", M
Sinon
 Ecrire "Bravo ! Vous avez trouvé !"
FinSi
Fin Procédure
```

Procédure Principale

```
Procédure Principale

Variables Lettre, Mot, Propos en Caractere

Variables g i, MovRep en Numérique

Tableau Verif() en Booleen

Mot ← ChoixDuMot()

Propos ← ""

Lettre ← ""

Redim Verif(Len(Mot)-1)

Pour i ← 0 a Len(Mot)-1

Verif(i) ← Faux

i suivant
```

```
k ← 0
Tantque (k = 0)
 AffichageMot(Mot, Verif())
 SaisieLettre(Propos, Lettre)
 VerifLettre(Lettre, Mot, Verif(), MovRep)
 k ← PartieFinie(Verif(), len(mot), MovRep)
FinTantQue
Epilogue(Mot, k)
Fin Procédure
```