Exercices du chapitre 2

Exercices	
01-*-Chercher l'erreur	2
02-*-Simulation instructions élémentaires	2
03-*-Simulation instructions élémentaires	
04-*-Euro	3
05-**-Echange et permutation circulaire	4
06-***-Position d'un jeton sur un damier	5
Corrigés	_
01-*-Chercher l'erreur	
02-*-Simulation instructions élémentaires	3
03-*-Simulation instructions élémentaires	
04-*-Euro	5
05-**-Echange et permutation circulaire	
06-***-Position d'un jeton sur un damier	

Exercices ch. 1 et 2 Page 1/11

01-*-Chercher l'erreur

Relevez les erreurs dans l'algorithme suivant en les expliquant.

```
Algorithme AlgoACorriger
/* Déclarations */
Constantes
/* identificateur
 rôle */
 /* le nombre PI */
 PΤ
 = 3.14
Variables
/* identificateur
 : type
 rôle */
 : entier
 : réel
  n
 р
 : réel
 : réel
 q
 : caractère
 d
 : caractère
  b1
 : booléen
 b2
 : booléen
 : caractère
 1x
/* Instructions */
Début
  m \leftarrow 7
  p \leftarrow n + p
  c \leftarrow 'u'
  x \leftarrow 2.5
  b1 \leftarrow c != 'r'
  b2 \leftarrow (m == 7) OU b1
  n \leftarrow m * PI
  m * 3 \leftarrow m + 5
  p = 7.0
  PI ← 3.14159
  q \leftarrow 3m
```

02-*-Simulation instructions élémentaires

Fin

Réaliser deux simulations de l'algorithme suivant avec des données différentes : **Algorithme** Corde

```
/* Déclarations */
Variables
/* identificateur : type
 rôle */
  perimetre
 : entier
 /* périmètre de la poulie */
 /* longueur de la corde */
 : entier
  lgCorde
  nbTours
 /* nombre de tours */
 : entier
  lgReste
 : entier
 */ longueur restante */
Début
  /* entrée des données */
1 écrire("Quel est en cm le périmètre de la poulie (un entier) ")
```

Exercices ch. 1 et 2 Page 2/11

```
2 lire(perimetre)
3 écrire("Quel est en cm la longueur de la corde (un entier) ")
4 lire(lgCorde)
 /* calculs */
5 nbTour 		— lgCorde div perimetre
6 lgReste 		— lgCorde mod perimetre
 /* affichage des résultats */
7 écrire ("on peut faire ", nbTour, "tours")
8 écrire("il reste ", lgreste, " cm non enroulés")
Fin
```

Attention ! : les numéros de ligne ne font pas partie de l'algorithme. Ils ne sont présents que pour faciliter la simulation.

ligne	perimetre	lgCorde	nbTours	lg_reste	écran
1					
2					1
3					1
4					1
5					1
6					1
7					1
8					1
1					
2					1
3					1
4					1
5					1
6					1
7					1
8					1

03-*-Simulation instructions élémentaires

Ecrire les déclarations et simuler les algorithmes suivants (numéroter les lignes et construire les tableaux)

```
Algorithme : Algo1
 Algorithme : Algo2
Début
 Début
  prix \leftarrow 15
 a ← 10
  taux \leftarrow 10.5
 b ← 70
  remise \leftarrow (prix * taux)
 q1 \leftarrow (a + b) / 5
  remise ← remise / 100
 q2 \leftarrow (a + b) \text{ div } 5
  prix \leftarrow prix - remise
 r2 \leftarrow (a + b) \mod 5
  écrire(prix)
 écrire(q1, q2, r2)
Fin
 q1 \leftarrow (a + b) / 3
 q2 \leftarrow (a + b) \text{ div } 3
 r2 \leftarrow (a + b) \mod 3
 écrire(q1, q2, r2)
 Fin
```

04-*-Euro

Ecrire un algorithme qui demande une somme exprimée en euros puis calcule et affiche son équivalent en francs français.

Exercices ch. 1 et 2 Page 3/11

05-**-Echange et permutation circulaire

```
1)
Algorithme EchangeV1

/* Déclarations */
Variables
  var1 : entier
  var2 : entier
```

Début

```
lire(var1, var2)
écrire(var1, var2) /* les valeurs des variables apparaissent dans l'ordre de leur saisie */

...
écrire(var1, var2) /* ici elles apparaissent dans l'ordre inverse de leur saisie */
```

Fin

Ecrire la séquence d'instructions qui **échange le contenu** des deux variables. Le but de cet exercice est d'échanger le contenu de deux variables et non pas de les intervertir à l'affichage. L'affichage des variables avant et après l'échange sert seulement à vérifier que l'échange a bien eu lieu.

```
Algorithme EchangeV2

/* Déclarations */
Variables

var1 : réel
var2 : réel
var3 : réel

Début
lire(var1, var2, var3)
```

```
écrire(var1, var2, var3)

écrire(var1, var2, var3) /* les valeurs des variables

apparaissent dans l'ordre de leur saisie */

...

écrire(var1, var2, var3) /*ici elles apparaissent dans l'ordre

inverse de leur saisie */
```

Fin

Ecrire la séquence d'instructions qui effectue une **permutation circulaire à droite du contenu** des trois variables.

```
Si le premier affichage donne "3,5 6,2 10,4", le deuxième devra donner "10,4 3,5 6,2"
```

Exercices ch. 1 et 2 Page 4/11

06-***-Position d'un jeton sur un damier

Sur un damier rectangulaire de n lignes et p colonnes (n et p connus) on dispose, ligne après ligne, (n * p) jetons numérotés de 1 à n * p.

Ecrire un algorithme qui demande la valeur du jeton et renvoie le numéro de ligne et le numéro de colonne de la case où il se

	1	2	3	4	5	6
1	1	2	3	4	5	6
2	7	8	9	10	11	12
3	13	14	15	16	17	18
4	19	20	21	22	23	24
5	25	26	27	28	29	30

Exercices ch. 1 et 2 Page 5/11

CORRIGES

Exercices ch. 1 et 2 Page 1/11

01-*-Chercher l'erreur

Algorithme AlgoACorriger

```
/* Déclarations */
Constantes
/* identificateur
 rôle */
 : type
  PΙ
 = 3.14
 /* le nombre PI */
Variables
<sup>/*</sup> identificateur
 : type
 rôle */
 : entier
  m
 : réel
  n
 : réel
  р
  q
 : réel
 : caractère
  С
 : caractère
  d
  b1
 : booléen
 : booléen
  b2
 1x
 : caractère
 n'est
  1x
 pas
 un
 identificateur correct :
 ne
 doit pas commencer par
 chiffre */
/* Instructions */
Début
  m \leftarrow 7
 /* n n'est pas initialisé */
  p \leftarrow n + p
  c ← 'u'
  x \leftarrow 2.5
 /* x n'est pas déclaré */
  b1 \leftarrow c != 'r'
  b2 \leftarrow (m == 7) \text{ OU b1}
  n \leftarrow m * PI
  m * 3 \leftarrow m + 5
 /* une variable doit être en partie
 gauche d'une affectation */
  p = 7.0
  PI \leftarrow 3.14159
 /* pas d'affectation sur PI qui est une
 constante */
 /* 3m est un identificateur ni valable,
  q \leftarrow 3m
 ni connu. Si cela doit correspondre à un
 produit, il faut utiliser l'opérateur * :
 3 * m */
Fin
```

Exercices ch. 1 et 2 Page 2/11

02-*-Simulation instructions élémentaires

Algorithme Corde

```
/* Déclarations */
Variables
/* identificateur : type
 rôle */
  perimetre
 : entier
 /* périmètre de la poulie */
 /* longueur de la corde */
  lgCorde
 : entier
 /* nombre de tours */
 : entier
  nbTours
 */ longueur restante */
  laReste
 : entier
Début
  /* entrée des données */
1 écrire("Quel est en cm le périmètre de la poulie (un entier) ?")
2 lire(perimetre)
3 écrire("Quel est en cm la longueur de la corde (un entier) ?")
4 lire(lgCorde)
 /* calculs */
5 nbTour \leftarrow lgCorde div perimetre
6 lgReste ← lgCorde mod perimetre
 /* affichage des résultats */
7 écrire ("on peut faire ", nbTour, "tours")
8 écrire("il reste ", lgreste, " cm non enroulés")
Fin
```

Solution

Attention ! : les numéros de ligne ne font pas partie de l'algorithme. Ils ne sont présents que pour faciliter la simulation.

ligne	perimetre	lgCorde	nbTours	lg_reste	écran
1					Quel est en cm le périmètre de la poulie (un entier) ?
2	10				1
3					Quel est en cm la longueur de la corde(un entier) ? (*)
4		94			1
5			9]
6				4	1
7					on peut faire 9 tours
8					il reste 4 cm non enroulés
					Simulation avec d'autres valeurs
1					Quel est en cm le périmètre de la poulie (un entier) ?
2	13				1
3					Quel est en cm la longueur de la corde(un entier) ? (*)
4		143			1
5			11		1
6				0	1
7					on peut faire 11 tours
8					il reste 0 cm non enroulés

(*): la faute d'orthographe laissée dans l'énoncé n'a pas été corrigée dans la simulation pour bien montrer qu'un ordinateur exécute ce que le programmeur lui demande d'exécuter!

Exercices ch. 1 et 2 Page 3/11

03-*-Simulation instructions élémentaires

Algorithme : Algo1 Algorithme : Algo2 Début Début 1 prix \leftarrow 15 $1 a \leftarrow 10$ 2 taux \leftarrow 10.5 $2 b \leftarrow 70$ $3 \text{ remise} \leftarrow (\text{prix * taux})$ $3 \text{ q1} \leftarrow (a + b) / 5$ 4 remise ← remise / 100 $4 \text{ q2} \leftarrow (a + b) \text{ div } 5$ $5 \text{ prix} \leftarrow \text{prix} - \text{remise}$ $5 \text{ r2} \leftarrow (a + b) \text{ mod } 5$ 6 écrire(prix) 6 écrire(q1, q2, r2) Fin $7 \text{ q1} \leftarrow (a + b) / 3$ $8 \text{ q2} \leftarrow (a + b) \text{ div } 3$ $9 \text{ r2} \leftarrow (a + b) \text{ mod } 3$ 10 écrire(q1, q2, r2) Fin

Solution

Il faut numéroter les lignes pour les repérer dans les tableaux de simulation **Algorithme** Algo1

/* Déclarations */

Variables

prix : réel
taux : réel
remise : réel

	prix	taux	remise	écran
1	15			
2		10.5		
3			157.5	
4			1.575	
5	13.425			
6				13.425

Algorithme Algo2

/* Déclarations */

Variables

a, b, q2, r2 : entier
q1 : réel

	a	b	q1	q2	r2	écran
1	10					
2		70				
3			16			
4				16		
5					0	
6						16 16 0
7			26.666			
8				26		
9					2	
10						26.666 26 2

Exercices ch. 1 et 2 Page 4/11

04-*-Euro

```
Algorithme Euro
 /* Déclarations */
Constantes
 UN_EURO
 = 6.55957 /* valeur de l'euro en francs */
Variables
 : réel
 /* somme en euros */
 sEuro
 /* somme en francs */
 : réel
 sFranc
  /* Instructions */
Début
 /* entrées des données */
 écrire("somme en euros ")
 lire(sEuro)
 sFranc ← sEuro * UN_EURO
 /* traitement */
 écrire ("valeur en francs : ", sFranc) /* sortie des résultats*/
Fin
05-**-Echange et permutation circulaire
Algorithme EchangeV1
/* Déclarations */
Variables
  var1
 : entier
  var2
 : entier
Début
  lire(var1, var2)
 écrire(var1, var2) /* les valeurs des variables apparaissent
 dans l'ordre de leur saisie */
  écrire(var1, var2) /* ici elles apparaissent dans l'ordre
 inverse de leur saisie */
Fin
Algorithme EchangeV2
/* Déclarations */
Variables
  var1
 : réel
 : réel
  var2
 : réel
  var3
Début
  lire(var1, var2, var3)
 écrire(var1, var2, var3) /* les valeurs des variables
 apparaissent dans l'ordre de leur saisie */
  écrire(var1, var2, var3) /* ici elles apparaissent dans l'ordre
 inverse de leur saisie */
Fin
```

Exercices ch. 1 et 2 Page 5/11

```
 il faut déclarer une variable intermédiaire, par exemple, aux de type entier.
 aux ← var1
 var2 ← aux
 il faut déclarer une variable intermédiaire, par exemple, aux de type réel.
 aux ← var1
 var1 ← var3
 var3 ← var2
 var2 ← aux
 D'autres séquences sont possibles.
```

06-***-Position d'un jeton sur un damier

```
Algorithme Jeton
  /* Déclarations */
Variables
 valeur : entier
 /* valeur du jeton */
 : entier
 /* nombre de lignes du damier */
 : entier
 /* nombre de colonnes du damier */
 /* numéro de lignes du jeton */
 : entier
 lig
 /* numéro de colonnes du jeton */
 col
 : entier
  /* Instructions */
Début
  écrire("nombre de lignes") /* entrées des données */
  lire(n)
  écrire("nombre de colonnes")
  lire(p)
  écrire("valeur du jeton")
  lire(valeur)
 /* supposée appartenir au damier */
  col \leftarrow 1 + (valeur - 1) \mod p /* traitement */
  lig \leftarrow 1 + (valeur - 1) div p
 écrire(lig, col)
 /* sortie des résultats */
Fin
Autre solution: on peut remplacer les deux affectations du
traitement par l'instruction conditionnelle :
si valeur mod P = 0 alors /* on est sur la dernière colonne */
 col \leftarrow p
  lig \leftarrow valeur div p
sinon
  col \leftarrow valeur \mod p
  lig \leftarrow 1 + valeur div p
finsi
```

Exercices ch. 1 et 2 Page 6/11