LIFAP1 – TD 2 : Algorithmes plus évolués

Objectifs: Approfondir les notions vues dans le TD précédent (boucles, conditions, structures de données, entrées / sorties, ...)

Écrire un algorithme permettant de calculer la somme des n premières puissances de 2.
 Exemple : valeur saisie : 6 → résultat : 63 (= 1 + 2 + 4 + 8 + 16 + 32).
 Outil : 2ⁱ s'écrira en algorithmique : puissance (2, i)

```
Début
Variables: n, somme, i: entier
Afficher('donnez la valeur de n')
Saisir(n)
somme←0
Pour i allant de 0 à n-1 par pas de 1 faire
somme← somme + puissance(2,i)
Fin Pour
Afficher (somme)
```

2. Écrire un algorithme permettant de calculer la somme des n premiers nombres impairs. Exemple : valeur saisie : 6 → résultat : 36 (= 1 + 3 + 5 + 7 + 9 + 11)

Quel lien pouvez-vous établir entre la valeur obtenue et le nombre n?

```
Début
Variables : n, somme, i : entier
Afficher('donnez la valeur de n')
Saisir(n)
somme←0
Pour i allant de 1 à 2*n par pas de 2 faire
somme← somme + i
Fin Pour
Afficher (somme)
Fin

Exemple pour n=5
Somme = 1+3+5+7+9 = 25 = 5²
Donc la somme des n premiers nombres impairs est égale au carré de n.
```

3. Écrire un algorithme permettant de lire 20 nombres entiers au clavier. Si le nombre x saisi est pair, on affiche la valeur (x / 2) sinon on affiche (3*x + 1). Attention, on ne mémorisera pas les 20 valeurs saisies.

```
Puisque l'on connaît le nombre de passages dans la boucle, on utilise la boucle pour :

Début

Variables : nbre, i : entier

Pour i allant de 1 à 20 par pas de 1 faire

Afficher ('Entrez un nombre')

Saisir(nbre)

Si (nbre modulo 2) = 0 Alors nbre ← nbre / 2

Sinon nbre ← 3*nbre + 1

FinSi

Afficher(nbre)

FinPour
```

4. Écrire un algorithme qui calcule la moyenne de n valeurs saisies par l'utilisateur, n étant choisi préalablement par l'utilisateur.

```
Variables valeur, nbre, i, somme: entier

Afficher ('Donnez le nombre de valeurs')
Saisir(nbre)
somme ← 0
Pour i allant de 1 à nbre par pas de 1 faire
Afficher ('Entrez une valeur')
Saisir(valeur)
somme ← somme + valeur

FinPour
Afficher ('La moyenne est : ', somme / nbre)
```

5. Écrire un algorithme qui teste si un entier choisi par l'utilisateur est multiple de 5 ou multiple de 7.

```
Début
Variables valeur : entier

Afficher ('Donnez une valeur')
Saisir(valeur)
Si ((valeur modulo 5) = 0) ou ((valeur modulo 7) = 0)
Alors Afficher (valeur, 'est multiple de 5 ou de 7')
Sinon Afficher (valeur, 'n'est ni multiple de 5, ni multiple de 7')
FinSi
Fin
```

6. Écrire un algorithme qui calcule la somme des chiffres qui composent un nombre choisi par l'utilisateur.

```
Exemple : valeur saisie : 1234 \rightarrow \text{résultat} : 10 (= 1 + 2 + 3 + 4)
```

```
Début

Variables : nbre, sdc, i : entier

Afficher ('Donnez une valeur')

Saisir(valeur)

sdc ← 0

Tant que (valeur > 10) faire

sdc ← sdc + (valeur modulo 10)

valeur ← valeur / 10

Fin tant que

Afficher ('La somme des chiffres qui composent ', nbre,' est : ', sdc)

Fin
```

7. Écrire un algorithme qui calcule les racines réelles (si elles existent) d'un polynôme du second degré décrit par 3 coefficients réels a, b et c. Les solutions seront affichées à l'écran.

```
Variables a,b,c: réels sol1, sol2, delta: réel
Début
Afficher('Entrez les 3 coefficients du polynôme')
Saisir(a)
Saisir(b)
Saisir(c)
delta ← b*b -4*a*c
Si (delta < 0) Alors afficher ('pas de racines réelles')
```

```
Sinon Si (delta = 0) Alors sol1 \leftarrow -b /(2*a) Afficher ('une racine double :', sol1) Sinon sol1 \leftarrow (-b + sqrt(delta)) / (2*a) sol2 \leftarrow (-b - sqrt(delta)) / (2*a) Afficher(sol1,sol2) Fin Si Fin Si Fin Remarque : si a=b=0 alors on n'a pas un polynôme !
```

8. Écrire un algorithme permettant de trouver une valeur choisie aléatoirement par le programme. Le joueur disposera au maximum de 6 tentatives pour trouver cette valeur et le programme lui indiquera à chaque essai si sa valeur est trop grande ou trop petite. Outil : pour choisir un nombre aléatoire, on utilisera en algorithmique : aleatoire()

```
Variables: a trouver, valeur, nb essais: entiers
Début
 a trouver ← aleatoire()
 nb essais ← 0
 Faire
 Afficher('Donnez une valeur')
 Si (valeur > a_trouver) Alors Afficher('trop grand')
 Sinon Si (valeur < a trouver)
 Alors Afficher('trop petit')
 Fin si
 nb essais ← nb essais + 1
 Tant que ((valeur <> a trouver) et (nb essais <= 6))
 Si (valeur = a_trouver) Alors Afficher('gagné en ',nb essais)
 Sinon Afficher ('perdu trop d essais')
 Fin si
Fin
```

Pour s'entraîner

1. Écrire l'algorithme d'un programme permettant de vérifier si un entier est premier ou non.

Rappel: un nombre est premier s'il n'est divisible que par 1 et par lui-même. Exemple: premier(15) renverra 'faux' premier(13) renverra 'vrai'

```
variables locales i : entier, est_premier : booléen

Début

est_premier ← vrai

Afficher ("Donnez un entier positif")

Saisir(n)

Pour i allant de 2 à racine(n) par pas de 1 faire

Si (n modulo i ) = 0 Alors est_premier ← faux

Fin si

Fin pour

Si est_premier Alors Afficher (n, " est un nombre premier")

Sinon Afficher (n, " n'est pas un nombre premier")

fin si

Fin
```

```
Autre solution plus efficace (sortie de la boucle dès que l'on tombe sur un diviseur) : variables locales i : entier, est_premier : booléen

Début

est_premier ← vrai

Afficher ("Donnez un entier positif")

Saisir(n)

i ← 2

Tant que ((est_premier) et (i <= racine(n))) faire

Si (n modulo i) = 0 Alors est_premier ← faux

Fin si

i ← i +1

Fin pour

Si est_premier Alors Afficher (n, " est un nombre premier")

Sinon Afficher (n, " n'est pas un nombre premier")

fin si

Fin
```