Exercice 1. ★☆☆ Années bissextiles

Soit A un entier naturel. Écrire un programme qui permet de savoir si l'année A est bissextile ou non. On rappelle qu'une année est bissextile si elle est soit divisible par 4 mais non divisible par 100, soit divisible par 400.

Exercice 2. ★☆☆

Soient a et b deux entiers naturels.

- 1. Écrire une boucle affichant et incrémentant (+1) la valeur de a tant qu'elle reste inférieure ou égale à celle de b.
- 2. Écrire une boucle décrémentant (-1) la valeur de b, affichant sa valeur si elle est impaire, jusqu'à ce que b soit nul.

Exercice 3. ☆☆☆ Somme des puissances cinquièmes d'entiers naturels.

Soit m un entier naturel non nul donné. Écrire un programme qui affiche la valeur de la somme

$$1^5 + 2^5 + \dots + m^5$$
.

Exercice 4. ★☆☆

Former la liste des nombres pairs entre -n et n, où n est un entier relatif donné.

Exercice 5. $\Rightarrow \Rightarrow \Rightarrow$ Table de multiplication.

Affecter à c un chiffre et écrire un programme qui $0^*2=0$ affiche la table de multiplication de c. $1^*2=2$ Par exemple, si c est le chiffre 2, Python affichera \vdots

les lignes ci-contre : 9*2=18

Exercice 6. *\disk \disk \disk \disk \disk Premier terme de l'écriture binaire d'un entier naturel

Écrire un programme qui, étant donné un entier naturel non nul n, affiche la plus grande valeur de l'entier naturel m tel que 2^m divise n.

Exercice 7. \(\phi \phi \phi \phi \) Départements

Écrire un programme qui, étant donné un numéro de départements de la région Auvergne-Rhône-Alpes, affiche le nom du département associé.

On prendra soin d'afficher un message d'erreur si le numéro n'est pas un numéro de département valide.

Exercice 8. ★☆☆ Somme et produit des éléments d'une liste de réels

Soit L une liste de réels. Écrire un programme qui calcule la somme des éléments de L. Faire de même avec le produit.

Exercice 9. $\star \Leftrightarrow \Leftrightarrow$ Algorithme de Viete

Traduire en langage Python l'algorithme (de Viète) suivant :

$$\begin{array}{l} a \leftarrow 2 \\ n \leftarrow 1 \\ c \leftarrow 0 \\ \text{Boucle} : \\ \begin{vmatrix} c \leftarrow \sqrt{2+c} \\ b \leftarrow 2/c \\ a \leftarrow ab \\ \end{array}$$

 $\mid a \leftarrow ab$ Fin Boucle dès que a est une valeur approchée à 10^{-3} près de π ou dès que $n > 500\,.$

Exercice 10. $\star\star$ Algorithme de Brent-Salamin

En 1975, Richard Brent et Eugene Salamin ont élaboré l'algorithme suivant, qui permet d'obtenir une suite qui converge rapidement vers π (cet algorithme a permis de réaliser plusieurs records de calcul des décimales de π).

On pose
$$a_0 = 1$$
, $b_0 = \frac{1}{\sqrt{2}}$, $t_0 = \frac{1}{4}$, $p_0 = 1$ puis, pour tout $n \in \mathbb{N}$,

$$a_{n+1} = \frac{a_n + b_n}{2}, \ b_{n+1} = \sqrt{a_n b_n}, \ t_{n+1} = t_n - p_n (a_n - a_{n+1})^2 \ et \ p_{n+1} = 2p_n.$$

Lorsque a_n et b_n sont « proches », la valeur de $\frac{(a_n+b_n)^2}{4t_n}$ est une valeur approchée de π .

Implémenter cet algorithme en langage Python tant que $|a_n - b_n| > 10^{-10}$.

Indication : l'instruction abs(a) renvoie la valeur absolue de a; après avoir écrit import math, on peut calculer la racine carrée d'un réel positif ou nul a grâce à l'instruction math.sqrt(a).

Solutions

Solution de l'ex 1. Voici une proposition :

Solution de l'ex 2. 1. Une boucle affichant et incrémentant (+1) la valeur de a tant qu'elle reste inférieure ou égale à celle de b:

```
while a<=b:
 print(a)
 a+=1</pre>
```

2. Une boucle décrémentant (-1) la valeur de b, affichant sa valeur si elle est impaire, jusqu'à ce que b soit nul :

Solution de l'ex 3. Voici une possibilité d'algorithme.

Solution de l'ex 4. On imagine facilement le cas où n est positif ou nul; on s'y ramène en posant n=-n dans le cas où n est strictement négatif (on aurait également pu utiliser la fonction abs prédéfinie dans Python, qui renvoie la valeur absolue d'un réel). On propose alors une première version avec la boucle for:

que l'on peut réécrire de manière raccourcie avec l'écriture en compréhension d'une liste :

```
if n<0:
 | n=-n
L=[k for k in range(-n,n+1) if k%2==0]</pre>
```

Solution de l'ex 5. Voici un exemple d'algorithme :

```
| c=4
| for k in range(1,10):
| print(k,'*',c,'=',k*c)
```

Solution de l'ex 6. Ici, il paraît naturel d'utiliser la boucle while :

```
m=0
 while n\%2**m==0:
 m+=1
 print(m-1)
Solution de l'ex 7. Du conditionnement, en veux-tu? En voilà!
 num=12 # Un exemple...
 if num==1:
 print("Ain")
 elif num==3:
 print("Allier")
 elif num==7:
 print("Ardèche")
 elif num==15:
 print("Cantal")
 elif num==26:
 print("Drôme")
 elif num==38:
 | print("Isère")
 elif num==42:
 print("Loire")
 elif num==43:
 print("Haute-Loire")
 elif num==69:
 print("Rhône")
 elif num==73:
 print("Savoie")
 elif num==74:
 print("Haute-Savoie")
 else:
 print("Ce numéro n'est pas un numéro d'un département de la région
 Auvergne-Rhône-Alpes")
Solution de l'ex 8. On construit les deux algorithmes sur le même modèle :
 S=0
 for elem in L:
 for elem in L:
 S+=elem
 P*=elem
Solution de l'ex 9. Traduction simple, en n'oubliant pas d'incrémenter le compteur n :
 import math
 a=2
 n=1
 c=0
 while abs(math.pi-a)>10**(-3) or n <= 500:
 c=math.sqrt(2+c)
 b=2/c
```

Solution de l'ex 10. En utilisant l'affectation parallèle de Python, cet algorithme est en fait assez facile à écrire :

Exercice 1. $\Rightarrow \Rightarrow \Rightarrow$ Volume d'une boule

- 1. Écrire une fonction cube qui renvoie le cube de son argument d'entrée (flottant).
- 2. Écrire une fonction, utilisant la fonction cube, qui renvoie le volume d'une boule de rayon donné.

Exercice 2. ★☆☆ Norme d'un vecteur

Écrire une fonction qui calcule la norme d'un vecteur; on prendra en compte dans cette seule fonction les cas du plan et de l'espace.

Exercice 3. ☆☆☆ ♥ Somme des éléments d'une liste de réels

Écrire une fonction qui calcule la somme des éléments d'une liste de réels (entiers ou flottants) donnée. Faire de même pour le produit.

Exercice 4. ★☆☆ ♥ Somme des premiers entiers naturels

- 1. Écrire une fonction somme_entiers qui calcule à l'aide d'une boucle la somme des entiers de 1 à n, où n est un entier donné.
- 2. Écrire une fonction somme_entiers2 qui fait de même au regard du cours de mathématiques.
- 3. Vérifier que les deux fonctions sont égales sur les 100 premiers entiers naturels non nuls.

Exercice 5. ★☆☆ ♥ Binôme de Newton

Dans tout l'exercice, on s'interdira d'utiliser la fonction puissance (**) de Python.

- 1. Écrire une fonction qui calcule la factorielle d'un entier naturel donné.
- 2. Écrire une fonction qui calcule $\binom{n}{k}$ étant données deux variables d'entrée n et k, entières naturelles.
- 3. Écrire une fonction qui renvoie le nombre a^n pour un flottant a et un entier naturel n donné.
- 4. Écrire une fonction Newton1 qui, étant donnés deux flottants a et b et un entier naturel n, renvoie le nombre $\sum_{k=0}^{n} \binom{n}{k} a^k b^{n-k}$.
- 5. Écrire une fonction Newton2 qui renvoie $(a+b)^n$.
- 6. Écrire un script qui vérifie que les deux fonctions précédentes sont égales pour trois variables d'entrée données.
- 7. Faire afficher le triangle de Pascal jusqu'à une ligne donnée.

Exercice 6. $\star\star$ \star Conjecture de Syracuse

On se donne un entier naturel non nul a. On pose alors $u_0 = a$ et

$$\forall n \in \mathbb{N}, \quad u_{n+1} = \left\{ \begin{array}{ll} 3u_n + 1 & \text{si } u_n \text{ est impair} \\ \frac{u_n}{2} & \text{sinon} \end{array} \right.$$

S'il existe un entier n tel que $u_n = 1$, alors la suite est périodique à partir de ce n (1421421421...). La conjecture, dite de Syracuse, prétend que, pour n'importe quelle valeur de a, il existe un entier N tel que $u_N = 1$.

- 1. Écrire une fonction syracuse qui, étant donné un entier a, renvoie l'entier a/2 si a est pair, et l'entier 3a+1 sinon.
- 2. Écrire une fonction test_syracuse qui teste la conjecture de Syracuse pour un entier naturel donné.
- 3. Améliorer le dernier algorithme de manière à obtenir la valeur minimale de N telle que $u_N = 1$ (si elle existe...) pour une valeur de a donnée.

Exercice 7. ☆☆☆ Liste des diviseurs positifs d'un entier naturel

Écrire une fonction qui, étant donné un entier naturel n, renvoie la liste de ses diviseurs positifs.

Exercice 8. *** \(\mathbb{X} \) Liste des sous-listes d'une liste

Écrire une fonction qui, étant donné une liste d'objets, renvoie la liste de toutes ses sous-listes. Par exemple, appliquée à [0, 2, 1], cette fonction renverra $[[\], [0], [2], [1], [0, 2], [2, 1], [0, 2, 1]]$.

Exercice 9. ☆☆☆ ♥

Que fait cette fonction?

```
def mystere(a,b):
 a=a+b
 b=a-b
 a=a-b
 return a,b
```

Exercice 10. $\star\star$

Que fait cette fonction?

Exercice 11. $\star \Leftrightarrow \Leftrightarrow$

Que fait cette fonction?

Exercice 12. ☆☆☆ ఈ Affichage de lettres en séquence

Écrire une fonction qui affiche, dans l'ordre et les unes au-dessous des autres, les lettres d'une chaîne de caractères donnée.

Exercice 13. $\star \stackrel{\wedge}{\Rightarrow} \stackrel{\vee}{\Rightarrow}$ Nombre de voyelles

Écrire une fonction nombre_voyelles qui renvoie le nombre de voyelles d'une chaîne de caractères donnée.

Exercice 14. ★☆☆ Affichage d'un triangle d'étoiles

Que fait l'instruction 3*'bla'?

En déduire une fonction qui affiche n lignes analogues aux quatre suivantes :

Exercice 15. ★★☆ ♥ Palindrômes

1. Écrire une fonction qui renvoie la chaîne de caractères obtenue comme miroir d'une chaîne de caractères donnée.

Par exemple, la fonction appliquée à "Hugo grandit" renverra "tidnarg oguH".

2. Écrire une fonction qui teste si une chaîne de caractères est un palindrôme.

Exercice 16. $\star\star\star$ The look and say sequence

On observe la suite d'entiers naturels suivantes :

- 1. Conjecturer les septième et le huitième termes de cette suite.
- 2. Ecrire une fonction conway qui reçoit en argument un entier n et affiche les n premiers termes de la suite.

Indication : on pourra utiliser la fonction str qui convertit un entier en une chaîne de caractères.

Exercice 17. $\star\star\star$ Anagrammes

Écrire une fonction qui teste si deux chaînes de caractères sont des anagrammes, c'est-à-dire si elles sont formées des mêmes lettres mais dans un ordre différent.

Les espaces et les accents ne sont pas pris en compte. Ainsi, sont des anagrammes :

- ➤ "aube" et "beau"
- ➤ "parisien" et "aspirine"
- ➤ "traces écrites" et "écarts et crise"

Exercice 18. $\Leftrightarrow \Leftrightarrow \Leftrightarrow$ Suite arithmético-géométrique

Écrire une fonction qui, étant donnés quatre nombres a (flottant différent de 1), b (flottant non nul), u0 (flottant) et n (entier naturel), renvoie le $n^{\text{ème}}$ terme de la suite arithmético-géométrique de raisons a et b et de premier terme u0.

Exercice 19. ★☆☆ ♥ Suite récurrente double

On considère la suite (u_n) définie par $u_0=u_1=1$ réel fixé quelconque et

$$\forall n \in \mathbb{N}, \quad u_{n+2} = u_{n+1} + \frac{2}{n+2}u_n.$$

Écrire une fonction qui renvoie la liste des valeurs de u_k pour k entre 0 et un entier naturel donné n.

Exercice 20. $\star\star$

Écrire une fonction qui, étant donné un entier naturel n, renvoie

$$\sqrt{2+\sqrt{2+\sqrt{2+\cdots+\sqrt{2+\sqrt{2}}}}}$$

où le symbole racine est utilisé n fois.

Solutions

Solution de l'ex 1. 1. Voici la simplissime fonction cube :

def cube(x):
 return x**3

2. On utilise la fonction cube pour définir la fonction suivante :

```
import math
def volume_sphere(r):
 | return 4*math.pi*cube(r)/3
```

Solution de l'ex 2. Voici ladite fonction :

```
import math
def norme(v):
 s=0
 for i in range(len(v)):
 | s+=v[i]**2
 return math.sqrt(s)
```

Solution de l'ex 3. On reprend les deux algorithmes écrits dans le chapitre précédent :

```
 def somme(L):
 S=0
 def produit(P):

 for elem in L:
 F=1
 for elem in L

 | S+=elem
 | P*=elem
 return P
```

Solution de l'ex 4. 1. On calque une solution à cette question sur l'exercice précédent :

2. Simplement, on propose:

```
def somme_entiers2(n):
 return n*(n+1)/2
```

3. On propose l'idée suivante : on initialise un booléen (test) à True; ensuite, on effectue les 100 tests concernés et dès qu'un test se révèle faux, on affecte à test la valeur False (dans ce cas, on rajoute l'instruction break : son effet est d'arrêter la boucle for). À la fin de ce procédé, il y a deux possibilités : soit l'un (au moins) des tests s'est avéré faux, auquel cas test contient la valeur False; soit tous les tests étaient vrais, et alors test n'a pas été modifié et contient donc la valeur True.

Solution de l'ex 5. 1. Voici la fonction factorielle avec une boucle for :

```
def factorielle(n):
 f=1
 for k in range(1,n+1):
 | f*=k
 return f
```

2. Voici une proposition de fonction, construite à partir de la fonction précédente. On sait que $\binom{n}{k}$ est un entier naturel, dès que k et n le sont; de plus on sait que le calcul sur les entiers en Python est axact, alors que le calcul sur les flottants est approché. En conséquence, on utilise l'instruction // au lieu de / pour effectuer la division apparaissant dans la définition du coefficient binomial.

```
def coeff_binome(n,k):
 if 0<=k<=n:
 return factorielle(n)//(factorielle(k)*factorielle(n-k))
 else:
 return 0</pre>
```

3. Voici la fonction puissance :

4. Voici enfin la fonction Newton1:

5. Voici la fonction Newton2:

6. Voici un script pour tester l'égalité des deux fonctions précédentes, en attribuant à a, b et n deux valeurs arbitraires :

```
a,b,n=2,3,5
if Newton1(a,b,n)==Newton2(a,b,n):
 | print("les deux fonctions retournent le même résultat")
else:
 | print("les deux fonctions ne retournent pas le même résultat")
```

7. Affichage du triangle de Pascal, les lignes au dessous des autres, affichées sous forme de lignes:

Solution de l'ex 6. 1. Voici la fonction syracuse :

```
def syracuse(a):
 if a%2==0:
 return a//2
 else:
 return 3*a+1
```

2.3. Voici la version directement modifiée :

Solution de l'ex 7. Voici une première version :

On observe que l'on aurait pu se passer d'un grand nombre de tests, très facilement : en effet, entre $\sqrt{n}+1$ et n-1, aucun entier ne peut être diviseur de n... On propose alors l'amélioration suivante :

Cette amélioration n'est pas anecdotique. Avec la bibliothèque time, on peut observer une différence temporelle pour obtenir un résultat de l'un ou l'autre algorithme et, par exemple, il aura fallu plus de 252 secondes à Python pour calculer diviseurs_positifs(1 000 000 000) alors que le calcul de diviseurs_positifs2(1 000 000 000) a été presque immédiat...

Solution de l'ex 8. Voici une solution bien décortiquée, mais sans commentaire et donc illisible :

```
def suivant(L,n):
 der=-1
 m=n
 while L[der] == m-1:
 der-=1
 m-=1
 L[der] += 1
 if L[0]==n-len(L):
 return L, False
 else:
 return L, True
 def conversion(L,Lp):
 M = \Gamma
 for place in Lp:
 M+=[L[place]]
 return M
 def sous_listes_taille(L,k):
 Lp=list(range(k))
 SLk=[conversion(L,Lp)]
 test=True
 while test:
 Lp,test=suivant(Lp,len(L))
 SLk+=[conversion(L,Lp)]
 return SLk
 def sous_listes(L):
 SL=[[]]
 for k in range(1,len(L)):
 SL+=[sous_listes_taille(L,k)]
 return SL+[L]
Solution de l'ex 9. Cette fonction s'applique à deux flottants a et b et renvoie le couple (b,a).
Solution de l'ex 10. Cette fonction s'applique à deux entiers a et b et renvoie a%b.
Solution de l'ex 11. Cette fonction renvoie la liste « miroir » d'une liste donnée (c'est-à-dire la liste
elle-même, mais dont les éléments ont été écrits dans l'ordre inverse).
Solution de l'ex 12. Voici une fonction :
 def affiche(ch):
 for lettre in ch:
 print(lettre)
Solution de l'ex 13. Voici une fonction :
 def nombre_voyelles(ch):
 cpt=0
 for lettre in ch:
 if lettre in 'aeiouyAEIOUY':
 cpt+=1
 return cpt
Solution de l'ex 14. 3*'bla' renvoie 'blablabla'. D'où la fonction :
 def affiche(n):
 for k in range(1,n+1):
 print(k*'*')
```

Solution de l'ex 15. 1. Cf. exercice 11.

2. En utilisant une fonction miroir écrite en question 1, on propose :

Solution de l'ex 18. Il s'agit de calculer u_n où $\forall k \in \mathbb{N}, u_{k+1} = au_k + b$.

```
def suite_arithm_geom(a,b,u0,n):
 u=u0
 for k in range(n):
 u=a*u+b
 return u
```

Solution de l'ex 19. On gère la relation de récurrence en utilisant deux variables que l'on fait évoluer en même temps. On stocke le tout dans une liste.

C'est en fait plus simple de gérer la relation de récurrence en cherchant les termes u_{n+1} et u_n dans la suite des termes de u:

Solution de l'ex 20. La première difficulté de cet exercice est de traduire l'énoncé : le nombre cherché peut s'écrire comme le terme général de la suite récurrente définie par $u_1 = \sqrt{2}$ et $\forall n \in \mathbb{N}^*$, $u_{n+1} = \sqrt{2} + u_n$. La seconde difficulté est de traiter le cas où n = 0 à part : dans ce cas, le nombre vaut 2...