PROGRAMMATION 1

TD1

Notions à acquérir

Déclaration des variables et définition des types simples (entiers, réels, booléens et caractères)

Instructions simples: affectation

Algorithmes séquentiels

Instructions itératives : Boucle pour

Boucle tant que

Spécifications et commentaires pertinents

Trace des algorithmes

Exercices sur l'affectation

Exercice 1

Effectuer la trace du programme suivant :

variables

Nbre, X, Valeur: entier

début

 Nbre
 ←
 10

 Valeur
 ←
 8

 X
 ←
 Valeur – Nbre

 Valeur
 * 5

 X
 ←
 Valeur - Nbre

 X
 ←
 X - Nbre

fin

Exercice 2

a) Quelles seront les valeurs des variables A et B après exécution du programme suivant :

variables

A, B: entier

début

A ← 10 B ← 3 A ← B B ← A

fin

- b) Les deux dernières instructions permettent-elles d'échanger les deux valeurs de A et B?
- c) Si l'on inverse l'ordre de ces deux dernières instructions, cela change-t-il quelque chose ?
- d) Remplacer les deux dernières instructions par une suite d'instructions permettant d'échanger les deux valeurs de A et B indépendamment des valeurs données à A et B (10 et 3).

Exercice 3

Dans l'algorithme qui suit, discuter la validité et la pertinence de chaque affectation :

variables

a, b, c, d : entier c1, c2 : caractère u, v : booléen

début

fin

Exercice 4

Soient les deux types :

```
type T_COULEUR = (bleu, rouge, vert, jaune)
type T_FEUX = (rouge, orange, vert)
```

et soient les variables suivantes

Discuter de la validité et de la pertinence des instructions suivantes :

début

fin

Exercice 5

Ecrire un algorithme qui permet de saisir au clavier un nombre entier, puis qui affiche à l'écran les dix nombres suivants.

Exercice 6

- a) Ecrire un programme qui demande à l'utilisateur de saisir un entier N, puis de saisir N entiers. Le programme affiche alors la somme de ces N entiers.
- b) Ecrire un programme qui demande à l'utilisateur de saisir des entiers jusqu'à ce que l'utilisateur saisisse la valeur 0. Le programme affiche alors le nombre d'entiers non nuls qui ont été saisis et leur somme.

Exercice 7

Soient les trois algorithmes A1, A2 et A3 suivants, où X et B sont deux variables de type entier :

A1:
$$A2: B \leftarrow 8$$
 $B \leftarrow 8$ $A3: B \rightarrow 8$ $A3:$

- a) Quelle est la valeur de X après l'exécution de chacun des algorithmes, si pour X on saisit 6, puis 15 (en relançant le programme) et enfin 33?
- b) A1, A2 et A3 (ou deux d'entre eux) sont ils des algorithmes équivalents, c'est-à-dire qui donnent les mêmes valeurs finales de B et de X dans tous les cas?
- c) Quelle est la valeur de X après l'exécution de chacun des algorithmes, si pour X on saisit un entier A (donner la réponse en fonction de A)?

Exercice 8

a) Ecrire un algorithme qui

demande à l'utilisateur d'entrer un nombre N de personnes demande à l'utilisateur d'entrer les ages de ces N personnes (des entiers) affiche la moyenne de ces ages Que se passe-t-il si N=0?

b) Compléter l'algorithme précédent en demandant à l'utilisateur de ressaisir la valeur N jusqu'à ce qu'elle soit différente de 0 avant de lui demander de saisir les ages.

c) Ecrire un algorithme qui répète celui de la question a) jusqu'à ce que l'utilisateur saisisse la valeur 0 pour N.

Exercice 9

a) Soit la suite U_n définie par :

$$\begin{array}{rcl} U_1 & = & 1 \\ U_n & = & U_{n-1} \, + \, n & pour \, n > 1 \end{array}$$

Ecrire un algorithme qui demande \hat{a} l'utilisateur de saisir un entier n (que l'on suppose strictement positif) et affiche U_n .

b) Même question pour la suite U_n définie par :

$$U_1 = 1$$

 $U_n = U_{n-1} + \cos(n)$ pour $n > 1$

c) Même question pour la suite $U_{\scriptscriptstyle n}$ (appelée suite de Fibonacci) définie par :

$$\begin{array}{lcl} U_1 & = & U_2 & = & 1 \\ U_n & = & U_{n\text{-}1} \, + \, U_{n\text{-}2} & & pour & n \geq 2 \end{array}$$

Exercice 10

Ecrire un programme qui demande à l'utilisateur de saisir deux entiers n et p (on suppose n et p strictement positifs), et qui affiche le reste et le quotient de la division euclidienne de n par p. L'algorithme ne doit utiliser que les opérateurs + ou -.

Exercice 11

Ecrire un algorithme qui permette de calculer une valeur approchée de $\Pi/4$ à EPSILON près, sachant que $\Pi/4$ est la limite de la série :

$$S = 1 - 1/3 + 1/5 - 1/7 + 1/9 - \dots$$

On admettra qu'il suffit d'arrêter l'itération lorsque le terme additionnel devient inférieur à EPSILON.

Exercice 12

Montrer que toute boucle pour peut être réécrite avec une boucle tantque. Réécrire les boucles

et

où a et b sont des entiers, sous forme de boucles tantque.