

TD1 – Variables, entrée-sortie, séquence

Correction partielle

Exercice 4 – L'algorithme mystère

Soit l'algorithme suivant :

```
ALGORITHME mystère

CONSTANTE (PIF : réel) ← 3.14159

VARIABLES paf, pof, puf : réels

DEBUT

saisir paf
pof ← 2 × PIF
puf ← pof × paf
afficher puf

FIN
```

- 1. Quelle principale critique peut-on formuler à l'encontre de cet algorithme ? Les noms des variables sont farfelus car pas du tout significatifs.
- 2. Quel est le rôle de cet algorithme ? Calcul et affichage du périmètre du cercle de rayon *paf*.
- 3. Ré-écrire cet algorithme plus clairement.

```
ALGORITHME Perimetre_cercle
CONSTANTE (PI : réel) ← 3.14159
VARIABLES rayon, perimetre : réels
DEBUT
saisir rayon
perimetre ← 2 × PI × rayon
afficher perimetre
FIN
```

Exercice 5 – Mon premier algorithme

Concevoir un algorithme qui calcule et affiche l'aire d'un rectangle. La longueur et la largeur du rectangle sont demandées à l'utilisateur.

```
ALGORITHME Aire_rectangle

VARIABLES larg, long, aire : réels

DEBUT

saisir larg
saisir long
aire ← larg × long
afficher aire

FIN
```

Exercice 6 - Mon second algorithme

Concevoir un algorithme qui calcule le nombre de radiateurs nécessaires pour chauffer une pièce. On sait qu'un radiateur est capable de chauffer 8 m³. L'utilisateur donnera la longueur, la largeur et la hauteur de la pièce (en mètres).

```
ALGORITHME Nombre radiateurs
CONSTANTE (CAPACITE: entier) ← 8
VARIABLES
 larg, long, haut, volume : réels
 nbRad: entier
DEBUT
 saisir larg
 saisir long
 saisir haut
 volume ← larg × long × haut
 nbRad ← volume div CAPACITE
 { attention : division entière }
 SI volume mod CAPACITE <> 0 ALORS
 nbRad ← nbRad + 1
 { si volume n'est pas un multiple de CAPACITE, on ajoute 1 car, sinon, le
 nombre de radiateurs serait trop iuste }
 FINSI
 afficher nbRad
FIN
```

Exercice 7 - Analyse descendante

Définition. On appelle **nombre de Armstrong** un entier naturel qui est égal à la somme des cubes des chiffres qui le composent.

Par exemple, 153 est un nombre de Armstrong car : $1^3+5^3+3^3=153$.

Réaliser l'analyse descendante d'un algorithme qui demande à l'utilisateur un entier et qui indique si cet entier est un nombre de Armstrong.

Décomposition de premier niveau :

- 1. Saisir un entier *nb*
- 2. Décomposer *nb*
- 3. Conclure s'il s'agit d'un nombre de Armstrong

Décomposition de second niveau. Les étapes 2 et 3 peuvent se décomposer en sous étapes plus simples :

- 2.1. Extraire le chiffre des centaines c
- 2.2. Extraire le chiffre des dizaines d
- 2.3. Extraire le chiffre des unités u

- 3.1. Calculer $s = c^3 + d^3 + u^3$
- 3.2. Comparer *s* et *nb*

Suite à cette analyse descendante, l'algorithme vient aisément.

```
ALGORITHME Armstrong

VARIABLES nb, c, d, u, s, temp : entiers

DEBUT

saisir nb

c ← nb div 100

temp ← nb mod 100
d ← temp div 10

u ← temp mod 10

s ← c³ + d³ + u³

SI s = nb ALORS
 afficher nb, "est un nombre de Armstrong"

SINON
 afficher nb, "n'est pas un nombre de Armstrong"

FINSI

FIN
```