LIFAP1 – TD 8 : Chaines de caractères

Objectifs : Se familiariser avec les chaînes de caractères, apprendre les manipulations de base et appliquer les techniques et compétences acquises lors des TD sur les tableaux.

1. Écrire l'algorithme d'une fonction qui compte le nombre de caractères dans une chaîne (sans utiliser la fonction prédéfinie *strlen*)

Ex: longueur("bonjour") renvoie 7

2. Écrire l'algorithme d'une procédure qui affiche une chaîne de caractère en inscrivant un caractère par ligne

```
Ex : affiche("hello") → h

e

l

o
```

```
Procedure affichage_Vertical (mot : chaine de 20 caractères)
Précondition : aucune
Donnée / résultat : mot
Variables locales : i :entier
Début
Pour i allant de 0 à longueur(mot) – 1 par pas de 1 faire
Afficher (mot[i])
Afficher (saut de ligne)
Fin Pour
Fin affichage_vertical
```

3. Écrire l'algorithme d'une procédure qui construit dans une nouvelle chaine le miroir d'une chaîne de caractères.

Ex : le miroir de "bonjour" est "ruojnob"

```
Procédure miroir (mot : chaine de 20 caractères, miroir : chaine de 20 caractères)
Précondition : aucune
Donnée / résultat : mot, miroir
Description : miroir de la chaine
Variables locales : i :entier , lg : entier
```

```
Début |g \leftarrow longueur(mot) i \leftarrow 0 tant que mot[i] \neq '/0' faire miroir[lg-i-1] \leftarrow mot[i] i \leftarrow i+1 fin tant que miroir[lg] \leftarrow '\setminus 0' Fin miroir
```

4. Écrire l'algorithme d'une fonction qui retourne le nombre d'occurrences d'une lettre dans une chaîne de caractères

```
Fonction nb occurrence (mot : chaine de 20 caractères, c : caractere) : entier
Précondition : aucune
Donnée: c
Donnée / résultat : mot
Résultat : nbre d'occurrences de c dans mot
Variables locales: i:entier, nbc:entier
Début
 i←0
  nbc \leftarrow 0
  tant que mot[i] \neq '/0' faire
 si mot[i] = c alors nbc=nbc+1
 finsi
 i←i+1
  fin tant que
  Retourner nbc
Fin nb occurrence
```

5. Écrire l'algorithme d'une fonction qui teste si une chaîne passée en paramètre est un palindrome ou non.

```
Ex : palindrome("eluparcettecrapule") → Vrai palindrome("bonjour") → Faux
```

```
Version utilisant la procédure miroir (Q3) :
Fonction palindrome (mot : chaine de 20 caractères) : booléen
Précondition : aucune
Donnée / résultat : mot
Résultat : booleen indiquant si mot est un palindrome
Variables locales : mir : chaine de 20 caractères
Début
 miroir(mot,mir)
 si mot = mir
 alors retourner vrai
 sinon retourner faux
 fin si
Attention la comparaison de mots en C++ : if (strcmp (mot,miroir) == 0)...
Version sans utiliser la procédure miroir :
Fonction palindrome (mot : chaine de 20 caractères) : booléen
Précondition : aucune
Donnée / résultat : mot
Résultat : booleen indiquant si mot est un palindrome
Variables locales : res: boolean
Début
 Ig ← longueur(mot)
```

```
i ← 0
res ← vrai
tant que ((i < lg/2) et res) faire
si mot[i] ≠ mot[lg-i-1]
alors res ← false
fin si
i ← i+1
fin tant que
retourner res
Fin
```

6. Écrire l'algorithme d'une procédure qui prend une chaîne donnée en minuscules et construit la chaîne équivalente en majuscules, sans changer les caractères non-alphabétiques.

Ex : min2maj("bonjour") → "BONJOUR"

```
Procédure min2maj (mot : chaine de 20 caractères, mot_maj : chaine de 20 caractères)

Précondition : aucune

Donnée / résultat : mot, mot_mat

Description : mot en majuscules

Variables locales : i :entier , lg : entier

Début

lg ← longueur(mot)

Pour i allant de 0 à lg -1 par pas de 1 faire

Si mot[i]>='a' et mot[i]<='z'

alors mot_maj[i] ←mot[i]-'a'+'A'

sinon mot_maj[i] ←mot[i]

FinSi

Fin pour

mot_maj[longueur(mot)] ←'\0'

Fin
```

7. Écrire l'algorithme d'une procédure qui permettant prend une chaîne de caractères et construite une nouvelle chaine où toutes les voyelles de la chaîne donnée ont été supprimées.

Exemple : sans_voyelle("programmation") → "prgrmmtn"

```
Procédure sans voyelle (mot : chaine de 20 caractères, voy : chaine de 20
Précondition : aucune
Donnée / résultat : mot. vov
Variables locales: ind mot, ind voy:entier, lg:entier
Début
  ind voy \leftarrow 0
  Ig ← longueur(mot)
  Pour ind_mot allant de 0 à lg -1 par pas de 1 faire
 Si (mot[ind mot]\neq'a' et mot[ind mot]\neq'e' et mot[ind mot]\neq'i' et mot[ind mot]\neq'o' et
 mot[ind_mot] \neq 'u' et mot[ind_mot] \neq 'y')
 alors
 voy[ind_voy] ← mot[ind_mot]
 ind_voy ← ind_voy +1
 FinSi
  Fin pour
  voy[ind vod]='\0'
```

8. Écrire en langage algorithmique un sous-programme permettant de compter et renvoyer au programme appelant le nombre de majuscules, de minuscules et de voyelles dans une chaîne de caractères passée en paramètre.

```
Procédure compte (mot : chaine de 20 caractères, min : entier, maj entier, voy :
entier)
Donnée / résultat : mot, min, maj, voy
Variables locales : i, lg : entier
Début
  min \leftarrow 0
  mai ← 0
  voy \leftarrow 0
  lg ← longueur(mot)
  Pour i allant de 0 à lg -1 par pas de 1 faire
 Si (mot[i] >= 'a' et mot[i] <= 'z')
 alors min ← min +1
 Sinon si (mot[i] >= 'A' et mot[i] <= 'Z')
 alors maj ← maj +1
 FinSi
 Fin si
 Si (mot[i]='a' ou mot[i]='e' ou mot[i]='i' ou mot[i]='o' ou mot[i]='u' ou mot[i]='y' ou
 mot[i]='A' ou mot[i]='E' ou mot[i]='I' ou mot[i]='O' ou mot[i]='U' ou mot[i]='Y')
 alors voy ← voy +1
 FinSi
  Fin pour
```

Pour s'entraîner

1. Codage / décodage de césar : il s'agit de transformer une chaîne de caractères en remplaçant chaque lettre du texte original par une lettre à distance fixe, toujours du même côté, dans l'ordre de l'alphabet. Par exemple si on choisit un décalage de 3 le 'a' sera remplacé par le 'd' le 'b' par le 'e' et ainsi de suite jusqu'au 'z' qui sera quant à lui remplacé par le 'c'.

Écrire en langage algorithmique un sous-programme permettant d'effectuer le codage de césar.

Exemple CESAR → FHVDU

```
Procédure cesar (mot : chaine de 20 caractères, mot code : chaine de 20 caractères)
Précondition : aucune
Donnée / résultat : mot, mot_code
Variables locales : i, lg : entier
 lg ← longueur(mot)
 i \leftarrow 0
  Tant que i < lg faire
 Si((mot[i]>='a' \text{ et mot}[i]<='w') \text{ ou } (mot[i]>='A' \text{ et mot}[i]<='W'))
 alors mot_code[i]← mot[i] +3
 Si(((mot[i]>='x' \text{ et mot}[i]<='z') \text{ ou } (mot[i]>='X' \text{ et mot}[i]<='Z'))
 alors mot code[i] ← mot[i] -26 +3
 sinon mot code[i]← mot[i]
 FinSi
 FinSi
 i \leftarrow i + 1
  Fin Tant que
  mot code[i] ='\0'
```