Corrigés

Exercices En Turbo Pascal

Prof: FENNI Salah

Lycée Ibn Rochd – La Chebba

©® 1992

LES STRUCTURES SIMPLES

```
Exercice 4
 [V] ReadIn(A);
 [ F ] ReadIn ('A');
 [F] ReadIn (A+B);
 [F] ReadIn ('A =', A);
 [F] ReadIn (45);
 [F] ReadIn (Nom);
 [F] ReadIn (Test);
 [F] ReadIn (Jour);
 [F] WriteIn (Jour);
 [V] WriteIn ('A = ', A);
 [F] Writeln (A:6:2);
 [ V ] Writeln (45);
 [ V ] Writeln (5 mod 7 div 2);
 [F] Writeln (Nom[2]);
 [ V ] Writeln (A+B, Nom, Test);
 Exercice 5
 Exercice 6
0) Début Sortie_Inverse
 0) Début Cylindre
1) Ecrire ("A = "), Lire (A)
2) Ecrire ("B = "), Lire (B)

 Ecrire ("Donner le rayon : "), Lire(R)
 Ecrire ('Donner la hauteur : "), Lire (H)

3) Ecrire ("C = "), Lire(C)
4) Ecrire (C, " ", B, " ", A)
 2) V ← PI*R*R*H
 3) Ecrire ("Volume = ", V)
5) Fin Sortie_Inverse
 4) Fin Cylindre
 Exercice 7
 Exercice 8
0) Début Surface_rectangle
 0) Début Piscine
1) Ecrire ("Largeur = "), Lire (la)
 1) Ecrire ("Donner les dimensions de la piscine"), Lire (LO, LA, PR)
2) Ecrire ("Longueur = "), Lire (lo)
 2) V ← LO*LA*PR
3) S← la * lo
 3) EAU ← V*1000
 4) Ecrire ("Le volume = ", V)
5) Ecrire ("Quantité d'eau = ", EAU, " Jitres")
4) Ecrire ("La surface du rectangle dont la longueur mesure ", lo, " m
et la largeur mesure ", la," m, a une surface égale à ", s," mètres
 6) Fin Piscine
carrés.")
5) Fin Surface_rectangle
 Exercice 9
 Exercice 10
0) Début Aire_Trapeze
 0) Début Permut
1) Ecrire ("Donner les dimensions du trapèze "), Lire (H, B1, B2)
 1) Lire (A, B)
2) S← H*(B1 + B2)
 2) AUX ← A
3) Ecrire ("La surface = ", S)
 3) A ← B
 4) B ← AUX
4) Fin Aire_trapeze
 5) Ecrire ("La nouvelle valeur de A est : ", A)
 6) Ecrire ("La nouvelle valeur de B est : ", B)
 7) Fin Permut
 Exercice 11
 Exercice 12
0) Début Permut_Circulaire
 0) Début Permut
1) Lire (A, B, C)
 1) Lire (X, Y)
2) AUX ← A
 2) X ← X+Y
3) A ← C
 3) Y ← X-Y
4) C ← B
 4) X ← X-Y
5) B ← AUX
 5) Ecrire (X, "
 ", Y)
6) Ecrire (A, " ", B, " ", C)
 6) Fin Permut
7) Fin Permut_Circulaire
 Exercice 13
 Exercice 14
 0) Début Temperature
0) Début Division
 1) Ecrire ("Donner une température en °C : "), Lire (D)
1) Ecrire ("A = "), Lire (A)
2) Ecrire ("B = "), Lire (B)
 2) F <del>←</del> 9/5 * D + 32
 3) Ecrire (D, " °C = ", F, " Fahrenheit")
3) Q ← A div B
4) R ← A mod B
 4) Fin Temperature
Ecrire ("Le quotient est ", q, " et le reste est ", r)
6) Fin Division
 Exercice 15
 Exercice 16
0) Début Mile marin
 0) Début Conversion
1) Ecrire ("Donner le nombre de Km: "), Lire (km)
 1) Ecrire ("Nombres de bits = "), Lire (bit)
2) Mm ← km/1.852
 2) Octet ← bit/8
3) Ecrire (km," km = ", mm," miles marins")
 3) Kilo ← octet/1024
4) Fin mile_marin
 4) Mega ← kilo/1024
 5) Giga ← mega/1024
 6) Ecrire (octet, kilo, mega, giga)
 7) Fin conversion
 Exercice 17
 Exercice 19
0) Début Temps
 0) Début Interet_Simple

 Ecrire ("Donner la somme initiale : "), Lire (SOM)
 Ecrire ("Donner le taux d'intérêt : "), Lire (TAUX)

1) Ecrire ("Donner une durée en secondes "), Lire (T)
2) H ← T div 3600
3) M ← (T div 60) mod 60
 3) INTERET ← (SOM * TAUX/100) * 5
4) S ← T mod 60
 4) VA ← SOM + INTERET
5) Ecrire (H, ": ", M, ": ", S)
 5) Ecrire ("Après 5 ans la somme sera = ", VA)
6) Fin Temps
 6) Fin Interet_Simple
```

Exercice 20	Exercice 21		
0) Début Consommation	0) Début Résistance		
1) Ecrire ("Nombre de Km parcouru : "), Lire(Y)	1) Ecrire ("Donner les trois résistances : "), Lire (R1, R2, R3)		
2) Ecrire ("Nombre de litres d'essence : "), Lire (L)	2) Rser ← R1 + R2 + R3		
3) TAUX ← (L*100)/Y	3) Rpar $\leftarrow 1/(1/R1 + 1/R2 + 1/R3)$		
4) Ecrire ("Taux de consommation est = ", TAUX, " %")	4) Ecrire ("Résistance résultante sérielle : ", Rser)		
5) Fin Consommation	5) Ecrire ("Résistance résultante parallèle : ", Rpar)		
7,	6) Fin Résistance		
Exercice 18	Exercice 22		
0) Début Futur	0) Début NBR_3		
1) Ecrire ("Donner un verbe du 1er groupe : "), Lire (verbe)	1) Ecrire ("Saisir un entier formé de 3 chiffres non nuls : "), Lire (N)		
2) Ecrire ("Je ", verbe, "ai")	2) c ← n div 100		
3) Ecrire ("Tu ", verbe, "as")	3) d ← n mod 100 div 10		
4) Ecrire ("II ou elle ", verbe, "a")	4) u ← n mod 10		
5) Ecrire ("Nous ", verbe, "ons")	5) r1 ← c*100+u*10+d		
6) Ecrire ("Vous ", verbe, "ez")	6) r2 ← u*100+d*10+c		
7) Ecrire ("Ils ou elles ", verbe, "ont")	7) r3 ← u*100+c*10+d		
8) Fin Futur	8) r4 ← d*100+c*10+u		
	9) r5 ← d*100+u*10+c		
	10) Ecrire (N, r1, r2, r3, r4, r5)		
	11) Fin NBR_3		
Exercice 23	Exercice 24		
0) Début Sup_Inf	0) Début IMAGE		
1) Ecrire ("A = "), Lire (A)	1) Ecrire ("Entrer la largeur de l'image: "), Lire(I)		
2) Ecrire ("B = "), Lire (B)	2) Ecrire ("Entrer la hauteur de l'image: "), Lire (h)		
3) SUP \leftarrow (A + B + abs (A - B)) div 2	3) Ecrire ("Entrer la résolution de l'image: "), Lire(r)		
4) INF (A + B - abs (A - B)) div 2	4) Ecrire ("Entrer le codage de l'image: "), Lire(c)		
5) Ecrire ("Valeur sup = ", SUP, " Valeur inf = ", INF)	5) n ← l*r*h*r		
6) Fin Sup_Inf	6) p ← (n*c) / (1024*1024) 8) Ecrire (n,p)		
	9) Fin IMAGE		
	77 III IWAGE		
Exercice 25	Exercice 26		
Program Date;	Program Distance ;		
Uses Wincrt, Windos;	Uses Wincrt;		
Var A, M, J: Word;	Var		
Begin	Xa, Ya, Xb, Yb: Integer;		
Write ('Entrez L''année : '); ReadIn (A);	Dist: Real;		
Write ('Entrez Le Mois : '); ReadIn (M);	Begin		
Write ('Entrez Le Jour : '); Readln (J);	Writeln ('Entrez Les Coordonnées Du Point A : Xa, Ya ');		
Setdate (A,M,J);	Readin (Xa,Ya);		
End.	WriteIn ('Entrez Les Coordonnées Du Point B : Xb,Yb ');		
	ReadIn (Xb, Yb); Dist := Sqrt (Sqr(Xa-Xb)+Sqr(Ya-Yb));		
	Writeln ('La Distance Entre A Et B Est ', Dist :2 :2);		
	End.		
Exercice 27	Exercice 27		
Program Prix TTC ;			
, 	Program Prix_NET ;		
Uses Wincrt;	Program Prix_NET; Uses Wincrt;		
	; 3 = '		
Uses Wincrt;	Uses Wincrt;		
Uses Wincrt ; Var	Uses Wincrt ; Var		
Uses Wincrt ; Var Pnet, Tva : Integer;	Uses Wincrt; Var Tva: Integer;		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real;	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real;		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin Writeln('Entrez Le Prix Net De L''article: ');	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin Writeln('Entrez Le Prix Ttc De L''article: ');		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin Writeln('Entrez Le Prix Net De L''article: '); Readln(Pnet);	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin Writeln('Entrez Le Prix Ttc De L''article: '); Readln(Pttc);		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin Writeln('Entrez Le Prix Net De L''article: '); ReadIn(Pnet); Writeln('Entrez Le Taux De La Tva (En %): ');	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin Writeln('Entrez Le Prix Ttc De L''article: '); ReadIn(Pttc); Writeln('Entrez Le Taux De La Tva (En %): ');		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin Writeln('Entrez Le Prix Net De L''article: '); ReadIn(Pnet); Writeln('Entrez Le Taux De La Tva (En %): '); ReadIn(Tva);	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin Writeln('Entrez Le Prix Ttc De L''article: '); ReadIn(Pttc); Writeln('Entrez Le Taux De La Tva (En %): '); ReadIn(Tva);		
Uses Wincrt; Var Pnet, Tva: Integer; Pttc: Real; Begin Writeln('Entrez Le Prix Net De L''article: '); Readln(Pnet); Writeln('Entrez Le Taux De La Tva (En %): '); Readln(Tva); Pttc:= Pnet+Pnet*Tva/100;	Uses Wincrt; Var Tva: Integer; Pttc,Pnet: Real; Begin Writeln('Entrez Le Prix Ttc De L''article: '); Readln(Pttc); Writeln('Entrez Le Taux De La Tva (En %): '); Readln(Tva); Pnet:= Pttc*100/(100+Tva);		

LES STRUCTURES CONDITIONNELLES

```
Exercice 1
 Exercice 2
Program Min2;
 Program Max3;
Uses Wincrt:
 Uses
 Wincrt :
 a, b, min: Integer;
 a, b, c, maxi: Integer;
Var
 Var
Begin
 Begin
 WriteIn ('Saisir deux entiers : ');
 Writeln ('Saisir trois entiers: ');
 ReadIn (a, b);
 ReadIn (a, b, c);
 IF a < b Then min := a
 maxi := a;
 Else min := b;
 IF b>maxi Then maxi := b;
 Writeln ('La plus petite valeur est : ', min);
 IF c>maxi Then maxi:=c;
 Writeln ('La plus grande valeur est : ', maxi);
 End.
Exercice 3
 Exercice 4
Program Racine;
 Aire_Triangle;
 Program
Uses Wincrt;
 Uses
 Wincrt;
Var x : Real ;
 a, b, c, S, P: Real;
 Var
Begin
 Begin
 Writeln ('Donner 3 réels positifs:'); Readln (a, b, c);
  Write ('Saisir un réel'); Readln (x);
 IF (a+b=c) Or (a+c=b) Or (b+c=a)
  IF x >= 0
 Then Writeln ('Racine carrée', x_i' = ', sqrt(x))
 Then Writeln ('II ne s"agit pas d"un triangle')
 Else Writeln ('Donnée incorrecte');
 Else Begin
End.
 P := (a+b+c)/2;
 S := sqrt (P*(P-a)*(P-b)*(P-c));
 End;
 Writeln ('Aire de triangle = ', S:4:2);
 End.
Exercice 6
 Exercice 5
Program Parite;
 Program Abs_diff;
Uses
 Wincrt;
 Uses Wincrt;
 Var a, b, z : Integer;
Var
 N: Integer;
Begin
  Writeln ('Donner un entier '); Readln (n);
 Write ('Donner deux entiers : '); ReadIn (a, b);
 IF (a-b) < 0 Then z := b-a
  IF n \mod 2 = 0
 Then Writeln (n,' est pair')
 Else z := a-b;
 Else Writeln (n,' est impair');
 Writeln ('valeur absolue de a-b = ', z);
Fnd.
 b: =readkey;
Exercice 7
Program Chez_la_fourmi;
 VAL (a, na, err);
Uses
 Wincrt;
 VAL (b, nb, err);
 IF (na+nb) \mod 2 = 0
label
 1,2;
 Then Writeln ('Le joueur A gagne.')
Var
 na, nb, err : Integer;
 Else Writeln ('Le joueur B gagne.');
 a, b, z : Char;
Begin
 Writeln ('Voulez vous jouer encore? (o/n)'); Readln (z);
 1: Writeln ('Nombre de doigts montrés par le joueur A');
 IF z='n' Then goto 2 Else goto 1;
 Writeln ('Nombre de doigts montrés par le joueur B');
 Exercice 8
Exercice 9
Program Sup_Inf;
 Program Invite;
Uses Wincrt;
 Uses
 Wincrt;
 a, b: Integer;
 titre, foulen, term1, term2 : String ;
Var
 Var
 sie: String;
 Begin
 Write ('Titre = '); ReadIn (titre);
 WriteIn ('Saisir deux entiers : ');
 Write ('Votre nom = '); ReadIn (foulen);
 ReadIn (a, b);
 IF titre = 'Mr'
 IF a>b
 Then Begin
 Then sie := 'est supérieur à '
 term1 := 'e';
 Else IF a < b
 term2 := ";
 Then sie := 'est inférieur à '
 End
 Else sie := 'est égal à ';
 Else IF (titre = 'Mlle') Or (titre='Mme')
 Writeln (a, sie, b);
 Then Begin
End.
 term1 := 'a';
 term2 := 'e' ;
 End;
 Writeln (titre, '', foulen, ', soyez l', term1,
 'bienvenu', term2);
 End.
```

```
Exercice 10
 Exercice 12
Program Ordre;
 Program Equa_1d;
 Wincrt;
 Wincrt;
Uses
 Uses
 e1, e2, petit, grand : Integer ;
Var
 Var
 a, b: Real;
 Begin
 Writeln ('Saisir deux entiers: '); Readln (e1, e2);
 Write ('a = '); ReadIn (a);
 petit := e1
 Write ('b = '); ReadIn (b);
 grand := e2
 IF a <> 0
 IF e1>e2 Then Begin
 Then Writeln ('x = ', -b/a)
 petit := e2;
 Else IF b = 0
 grand := e1;
 Then Writeln ('IR')
 End;
 Else Writeln ('{}');
 WriteIn (petit, grand: 3);
 End.
End.
Exercice 11
Program Tri;
 IF b>c Then begin
Uses
 Wincrt;
 aux:=b;
Var
 a, b, c, aux: Integer;
 b := c:
Begin
 c:=aux;
  Write ('a = '); Readln (a);
 end:
  Write ('b = '); ReadIn (b); Write ('c = '); ReadIn (c);
 IF a>b Then begin
 aux:=a;
  IF a>b Then begin
 a := b;
 aux:=a;
 b := aux
 a:=b;
 end
 b := aux:
 end;
 Writeln (a, b: 4, c: 4);
 End.
Exercice 13
 Exercice 14
Program Equa_2d;
 Program Inequation
Uses
 Wincrt;
 Uses Wincrt;
Var
 a, b, c, delta: Real;
 Var a, b : Real ;
Beain
 Beain
 Write ('a = '); ReadIn (a);
 Write ('a = '); ReadIn (a);
 Write ('b = '); ReadIn (b);
 Write ('b = '); ReadIn (b);
 Write ('c = '); ReadIn (c);
 IF a>0
 IF a = 0
 Then Writeln ('x < ', -b/a)
 {équation 1er degré}
 Then IF b = 0
 Else IF a<0
 Then IF c = 0
 Then Writeln ('x > ', -b/a)
 Then Writeln ('IR')
 Else IF b<0
 Else Writeln ('{}')
 Then Writeln ('IR')
 Else Writeln ('x = ', -c/b)
 Else Writeln ('Impossible');
 Else delta := sqr(b) - 4*a*c;
 Fnd.
 IF delta = 0 {solution réelle double}
 Then Writeln ('x1=x2= ', -b/ (2*a))
 Else IF delta > 0
 {deux solutions réelles}
 Then Begin
 Writeln ('x1= ', (-b-sqrt (delta))/ (2*a));
Writeln ('x2= ', (-b+sqrt (delta))/ (2*a));
 End
 Else Writeln ('Deux solutions complexes');
 End.
Exercice 15
 Exercice 16
Program Touche;
 Program Calculette;
Uses Wincrt;
 Uses Wincrt;
 a, b : Real ;
Var
 c: Char;
 Var
 nature : String;
 op: Char;
Begin
 Begin
 Writeln ('Taper sur une touche'); ReadIn (c);
 ReadIn (a); ReadIn (op); ReadIn (b);
 Case op of
 '+': Writeln (a:3:2,'',op,'',b:3:2,' = ',a+b:3:2);
'-': Writeln (a:3:2,'',op,'',b:3:2,' = ',a-b:3:2);
'*': Writeln (a:3:2,'',op,'',b:3:2,' = ',a*b:3:2);
 'a'..'z','A'..'Z' : IF UPCASE(c) in ['A','E','I','U','O','Y']
 Then nature := 'Voyelle'
 Else nature := 'Consonne';
 '0'..'9' : nature := 'Chiffre';
 '/': IF b = 0
 Else nature := 'Symbole';
 Then Writeln ('impossible')
 Else Writeln (a:3:2,' ',op,' ',b:3:2,' = ',a/b:3:2);
 End;
 Writeln (nature);
 Else Writeln ('Opérateur incorrect');
End.
 End;
 End.
```

```
Exercice 17
 Exercice 18
Program Bulletin;
 Program nbr_jours_mois;
Uses Wincrt;
 Uses wincrt;
 Var nbj, mm, an: integer;
Var
 moy : Real ;
 me, dec : String ;
Begin
 Write ('Donner la moyenne annuelle : '); ReadIn (moy);
 Begin
 IF moy < 10
 Write ('N° du mois : ') ; readIn (mm) ;
 Then Begin
 dec := 'Redouble' ;
 nbj := 31;
 me := ";
 End
 if mm in [4,6,9,11]
 Else Begin
 then nbj := 30
 dec := 'Admis';
 else begin
 IF moy < 12
 write ('Année: '); readIn (an);
 Then me:= 'Passable'
 nbi := 28
 Else IF moy < 14
 if (an \mod 4=0) and ((an \mod 100 <> 0) or (an \mod 400=0))
 Then me := 'Assez bien'
 then nbj := 29;
 Else IF moy < 16
 Then me := 'Bien'
 Else IF moy < 18
 writeln ('Le nombre de jours du mois saisi est : ', nbj);
 Then me := 'Très bien'
 End.
 Else me := 'Excellent';
 End:
 WriteIn ('Moyenne = ', moy,' Décision = ', dec,
 'Mention = ', me);
End.
Exercice 20
 Exercice 19
Program Anciennete;
 Program Date;
 Wincrt ;
 Uses Wincrt;
Uses
Var
 ji, mi, ai, jf, mf, af, jj, mm, aa: Integer;
 Var
 mm, err : Integer
 date, jj, aa, mois: String [10];
Begin
 Write ('Donner la date initiale : ');
 Begin
 Readln (ji, mi, ai)
 Writeln ('Saisir une date sous la forme jj/mm/aaaa');
 Write ('Donner la date finale : ');
 ReadIn (date)
 ReadIn (jf, mf, af);
 jj := COPY (date, 1, 2) ;
 aa := COPY (date, 7, 4) ;
 IF ji > jf
 Then Begin
 VAL (COPY (date, 4, 2), mm, err);
 Case mm of
 jf := jf + 30;
 1 : mois := 'Janvier' ;
 mf := mf - 1;
 End;
 2 : mois := 'Février' ;
 3 : mois := 'Mars' ;
 IF mi > mf
 Then Begin
 4 : mois := 'Avril' ;
 5 : mois := 'Mai' ;
 mf := mf + 12;
 af := af - 1;
 6 : mois := 'Juin'
 7 : mois := 'Juillet' ;
 End:
 8 : mois := 'Août' ;
 jj := jf - ji;
 mm := mf - mi;
 9 : mois := 'Septembre' ;
 aa := af - ai ;
 10 : mois := 'Octobre' :
 Writeln (aa, 'années', mm, 'mois', jj, 'jours');
 11 : mois := 'Novembre' ;
End.
 12 : mois := 'Décembre' ;
 Fnd
 Writeln (jj, mois: 2, aa: 2);
 Fnd.
Exercice 21
 if dj then begin
 js:=1;
Program Lendemain;
 if m=12 then begin
Uses wincrt
 ms:=1:
 j,m,a,ms,js,as:integer;
 as: =a+1;
 biss,dj:boolean;
 end
 else begin
begin
 writeln ('donner la date d''aujourd''hui : ');
 ms:=m+1;
  readIn (j,m,a);
 as:=a;
  if (a \mod 100) = 0
 end;
 then biss: =(a \mod 400)=0
 end
 else biss: =(a \mod 4)=0;
 else begin
 case m of
 js:=j+1;
 1,3,7,8,10,12:di:=(i=31);
 ms:=m;
 4,6,9,11:dj:=(j=30);
 as: =a;
 2: if biss then dj:=(j=29)
 else dj:=(j=28);
 writeln ('le jour suivant est :',js,'/',ms,'/',as);
 end.
  end:
```

```
Exercice 22
Program Toute_Lettre;
 Wincrt;
Uses
Const
 Chiffres: Array[0..19] of String = (", 'un', 'deux', 'trois', 'quatre', 'cinq', 'six', 'sept', 'huit', 'neuf', 'dix',
 'onze', 'douze', 'treize', 'quatorze', 'quinze', 'seize', 'dix-sept', 'dix-huit', 'dix-neuf');
 Dizaines: Array[2..9] of String = ('vingt', 'trente', 'quarante', 'cinquante', 'soixante', ', 'quatre-vingt', ');
Var
 n: Integer;
 result : String;
Begin
  Writeln ('Donner un entier entre 0 et 99'); Readln (n);
  Case n of
 0..19 : result := Chiffres [n];
 20..69,80..89: IF ((n mod 10 = 1) and (n<>81))
 Then result := Dizaines [n div 10] + 'et' + Chiffres [n mod 10]
 result := Dizaines [n div 10] + ' ' + Chiffres [n mod 10];
 Else
 70..79,90..99: IF (n = 71)
 result := Dizaines [n div 10 -1] + 'et ' + Chiffres [n mod 10 + 10]
 Then
 result := Dizaines [n div 10 -1] + ' ' + Chiffres [n mod 10 + 10];
 Flse
  Fnd:
 IF n=0
 Then Writeln ('zéro')
 Else Writeln (result);
Fnd.
Exercice 23
Program jour semaine;
Uses
 wincrt;
Var
 day, month, year, dayyear, daymonth, weekday, cm:integer;
 jj:string;
Begin
  writeln ('Donner le jour'); readIn (day);
  writeln ('Donner le mois'); readln (month);
  writeln ('Donner l''année'); readln (year);
  dayyear: = (year-1)*365 + ((year-1) div 4);
  daymonth: =0;
  for cm:=1 to (month-1) do
 case cm of
 1, 3, 5, 7, 8, 10, 12 : daymonth: =daymonth+31;
 4, 6, 9, 11 : daymonth: =daymonth+30;
 2: if (year mod 4=0) and ((year mod 100<>0) or (year mod 400 =0))
 then daymonth: = daymonth + 29
 else daymonth: =daymonth+28;
 end:
  weekday: = (dayyear + daymonth + day) mod 7
  case weekday of
 0:jj:='Dimanche';
 1: jj: = 'Lundi';
 2: jj: = 'Mardi';
 3:jj:='Mercredi';
 4:jj:='Jeudi';
 5: jj: = 'Vendredi';
 6:jj:='Samedi';
 writeln ('Le jour correspondant est ', jj);
End.
Exercice 24
 Exercice 25
Program Signe_produit;
 Program Signe_somme;
Uses Wincrt;
 Uses Wincrt;
Var
 Var
 A,B: Integer;
 A,B: Integer;
Begin
 Begin
  Writeln('Introduisez deux nombres entiers:'); ReadIn(A,B);
 Writeln('Introduisez deux nombres entiers:');
 If (A=0) Or (B=0)
 ReadIn(A,B);
 Then Writeln ('Le produit ',A,' * ',B,' est nul')
 If (A=0) And (B=0)
 Else If ((A>0) And (B>0)) Or ((A<0) And (B<0))
 Then Writeln ('La somme ',A,' + ',B,' est zéro')
 Then Writeln ('Le signe du produit ',A,' * ',B,' est positif') Else Writeln ('Le signe du produit ',A,' * ',B,' est négatif');
 Else If ((A>0) And (B>0))
 Or ((A<0) And (B>0)And(Abs(a)<Abs(b)))
End.
 Or ((A>0) And (B<0)And (Abs(a)>Abs(b)))
 Then Writeln ('Le signe de la somme ',A,' + ',B,' est positif')
Else Writeln ('Le signe de la somme ',A,' + ',B,' est négatif');
 End.
```

Exercice 26		•	Exercice 27	
A=10 et B=5	premier choix		"premier choix"	apparaît pour (A>B) et (A>10)
	troisième choix		"deuxième choix"	apparaît pour $(10 \ge A > B)$
A=5 et B=5	troisième choix		Land Land	
A=5 et B=10	quatrième choix		"troisième choix" "quatrième choix"	apparaît pour $(10 \ge A > B \ge 10)$ et $(A = B)$ 10 > 10 impossible A > B et $A = B$ impossible $=>$ "troisième choix" n'apparaît jamais apparaît pour $(10 \ge A > B \ge 10)$ et $(A \ne B)$ 10 > 10 impossible $=>$ "quatrième choix" n'apparaît jamais
A=10 et B=10	quatrième choix			
A=20 et B=10	premier choix			
	quatrième choix			
A=20 et B=20	deuxième choix]		
	quatrième choix			

LES STRUCTURES ITERATIVES

```
Exercice 1
 Exercice 2
Program Alphabet;
 Program Table3;
Uses Wincrt;
 Uses Wincrt;
Var c: Char;
 Const n = 10;
 i: Integer;
Begin
 Var
  FOR c := 'A' To 'Z' Do Write (c:2);
 Begin
  WriteIn;
 FOR i:=1 To n Do
  FOR c:= 'Z' Downto 'A' Do Write (c:2);
 WriteIn ('3*',i,' = ',3*i);
End.
 End.
Exercice 3
 Exercice 4
Program Somme_Produit;
 Program Suite;
Uses Wincrt;
 Uses Wincrt;
 s, i: Integer; p: Real;
 Var
 som, i, u: Integer;
Begin
 Begin
  S := 0 ; P := 1 ;
 som := 0;
  FOR i:=1 To 20 Do
 u := 2;
 Begin
 FOR i := 1 To 100 Do
 S := S + i;
 Begin
 p := p * i ;
 som := som + u;
 End;
 u := u + 3;
  WriteIn ('Somme = ', s);
WriteIn ('Produit = ', p:2:2);
 End:
 WriteIn (som);
End.
 End.
Exercice 4
 Exercice 4
Program Suite;
 Program Suite
Uses Wincrt;
 Uses Wincrt;
 som, i, u : Integer ;
 Var som, i, u : Integer
Begin
 Begin
 som := 0;
 som := 0;
 u := 2;
 u := 2;
 i := 1;
While (i<=100) Do
 i := 1;
 Repeat
 som := som + u;
 Begin
 u := u + 3;
 som := som + u;
 i := i+1
 u := u+3;
 Until (i>100);
 i := i+1;
 Writeln (som);
 End:
 Writeln (som);
End.
 End.
Exercice 5
 Exercice 6
Program Pythagore;
 Program
 Pyramide:
Uses
 Wincrt;
 uses wincrt;
Const
 n = 9;
 const N=4;
 i, j : Byte ;
Var
 var
 i, j: integer;
Begin
 begin
 for i:=0 to n do
  FOR i:=1 To n /Do
 Begin
 begin
 for j:=i+1 to n do write ('');
 FOR j:=1 To n Do Write (i * j : 4);
 WriteIn;
 for j:=-i to i do write ('*');
 End:
 writeln:
End.
 end:
 end.
Exercice 7
 Exercice 8
Program Moy_Notes;
 Program Factoriel;
Uses
 Wincrt;
 Uses
 Wincrt;
Var
 i, n: Integer;
 Var
 i, n: Byte;
 note, s: Real;
 fact : Real ;
Begin
 Begin
 Write ('Combien de notes : '); ReadIn (n);
 Repeat
 Writeln ('Saisir un entier');
 s := 0;
 FOR i:=1 To n Do
 ReadIn (n)
 Begin
 Until n IN [0..255];
 Write ('Note', i, ':');
 ReadIn (note);
 fact := 1;
 FOR i := 2 To n Do fact := fact * i;
 s := s + note;
 Writeln (n, '! = ', fact);
 Writeln ('Moyenne de ces ', n, ' notes : ', s/n:2:2);
End.
```

```
Exercice 10
 Exercice 11
Program Diviseurs;
 Program Som_15;
 Wincrt;
Uses
 Wincrt;
 Uses
 n, m, r: Integer;
Var
 Var
 i, j, k : Integer;
Begin
 Begin
 Writeln ('Donner un entier');
 FOR i: =1 TO 9 DO
 ReadIn (n);
 FOR j:=1 TO 9 DO
 FOR k:=1 TO 9 DO
 m:=n:
  Repeat
 IF (i+j+k=15)
 Then Begin
 r:= m \mod 10;
 Writeln (i, ' ', j, ' ', k);
 m:= m \text{ div } 10;
 IF (n \mod r = 0) Then Write (r, ' ');
 ReadIn;
 Until m=0;
 End;
End.
 End.
Exercice 9
Program Jeu;
 IF np > nc Then Writeln ('C''est grand')
Uses
 Wincrt;
 Else IF np < nc Then Writeln ('C''est petit')
 Else Writeln ('Bravo vous avez gagné!!');
Label
 1, 2
Var
 np, nc, essai: Integer;
 Until (np = nc) Or (essai = 7);
 z: Char ;
Begin
 IF np<>nc
  1: Clrscr
 Then Writeln ('Perdu, le nombre cherché est : ', nc);
  Randomize;
 WriteIn ('Voulez vous jouer encore? (o/n)');
  nc := Random (100) + 1;
  essai := 0;
 ReadIn (z);
  Repeat
 IF z='n' Then goto 2 Else goto 1
 essai := essai+1;
 2:End.
 Write ('Essai numéro ', essai, 'Votre nombre : ':20);
 ReadIn (np);
Exercice 12
 Program histogramme;
Program Histogramme;
 Uses wincrt;
 Var n1, n2, n3:integer;
Uses
 Wincrt;
Var
 a, b, c, max, i: Integer;
 Procedure lecture (var n:integer);
Begin
 Beain
  Writeln ('Entrer trois entiers compris entre 0 et 15');
 writeln ('Entrer trois entiers compris entre 0 et 15');
 repeat readln(n) until n in [0..15];
  ReadIn (a, b, c);
  max:=a;
  IF b>max Then max:=b;
 Procedure affiche (n,c:integer; ca:char);
  IF c>max Then max:=c;
 Var I,i:integer;
 FOR i:= max Downto 1
 Dο
 Begin
 Begin
 I:=21; {numéro de ligne}
 IF i>a
 Then Write (' ')
 for i:=1 to n do
 Else Write ('A');
 begin
 Then Write (' ':4)
 IF i>b
 gotoxy(c,I);
 Else Write ('B':4);
 writeln(ca);
 Then Writeln (' ':4)
Else Writeln ('C':4);
 IF i>c
 I:=I-1;
 end;
 End;
 End;
End.
 Begin
 lecture(n1); lecture(n2); lecture(n3);
 affiche(n1,10,'A'); affiche(n2,14,'B'); affiche(n3,18,'C');
Exercice 13
 Exercice 14
Program Som_Chiffres;
 Program Nbr_Cube;
Uses Wincrt;
 Uses Wincrt;
 n, som, r: Integer;
 Var
Var
 k, c, d, u : Integer;
 Begin
Begin
 WriteIn ('Donner un entier'); ReadIn (n);
 FOR k:=100 To 999 Do
  som:=0;
 Begin
 c := k div 100;
  Repeat
 r:= n \mod 10;
 d: = (k \text{ div } 10) \text{ mod } 10;
 u: =k mod 10 :
 som: = som + r:
 IF (u^*u^*u+d^*d^*d+c^*c^*c) = K
 n := n \text{ div } 10;
 Then Writeln (k, 'est un nombre cubique');
  Until n=0;
 Writeln ('La somme de chiffres est : ', som);
 End;
End.
 End.
```

```
Exercice 15
 Exercice 16
Program Somme;
 Program Syracuse ;
Uses Wincrt;
 Uses Wincrt;
 n, i: Integer;
 Var n, i, s: Integer;
Var
 s1, s2, s3 : Real ;
Beain
 Begin
 Writeln ('Saisir un entier > 0 '); Readln (n);
  Repeat
 Write ('Saisir un entier impair: '); ReadIn (n);
  Until odd (n);
 FOR i: =1 To 50 Do
 s1:=0; s2:=0; s3:=0;
 Begin
 FOR i:=1 To n Do
 Write (S, ' ');
 IF S \mod 2 = 0
 IF odd (i) Then s2 := s2 + 1/i
 Else s3 := s3 - 1/i;
 Then S:=S \text{ div } 2
 s1:= s2 - s3;
 Else S:= 3*S+1;
 Writeln (s1:8:2, s2:8:2, s3:8:2);
 End;
End.
 End.
Exercice 17
 Exercice 18
Program Probabilite;
 Program Puissance_n;
 Wincrt;
 Wincrt;
Uses
 Uses
Const n = 12; essai = 100;
 Var
 n, k: Integer;
 d1, d2, d3, cumul, i: Byte;
Var
 y, x : Real ;
Begin
 Begin
 Write ('Saisir un nombre réel : ') ; ReadIn (x) ;
 Randomize;
 Write ('Saisir la puissance n : '); ReadIn (n);
  cumul := 0;
 FOR i:=1 To essai Do
 y := 1;
 FOR k := 1 To abs (n) Do y := y * x
 Begin
 IF n<0 Then y := 1/y;
 d1 := 1 + Random (6);
 Writeln (x:5:2, 'puissance', n, '=', y:5:2);
 d2 := 1 + Random (6);
 d3 := 1 + Random (6);
 IF (d1+d2+d3 = n) Then cumul := cumul +1;
 End;
 Writeln ('Probabilité est : ', cumul/essai :5:2);
End.
Exercice 19
Program Multiplication_Addition;
 IF y<0 Then
 Begin
Uses
 Wincrt;
 y: = -y;
Var
 x, y, s, aux, i: Integer;
 X:=-X:
Begin
 End:
 Writeln ('Donner deux entiers'); Readln (x, y);
 s := 0 :
 Write (x, ' * ', y, ' = ');
 FOR i:=1 To y Do s:=s+x;
 IF abs(y)>abs(x) Then Begin
 Writeln (s);
 aux := x
 x := y;
 y := aux;
Exercice 20
 Exercice 21
Program Suite;
 program produits;
 Wincrt;
Uses
 uses wincrt;
 i, n: Integer; s, invfact: Real;
Var
 var a, b, c, d:integer;
Begin
 begin
  Writeln ('Donner un entier'); Readln (n);
 for a:=1 to 9 do
 for c:=a to 9 do
 s := 1 :
 invfact := 1;
 for b: =c downto a do
 FOR i := 1 To n Do
 for d: =c downto a do
 Begin
 if ((10*a+b)*(10*c+d) = (10*b+a)*(10*d+c))
 and (a <> b) and (b <> c)
then Writeln (a, b, '*', c, d, '=', b, a, '*', d, c);
 invfact := invfact/i ;
 s := s + invfact;
 End:
 end.
 WriteIn (s:5:2);
End.
 Exercice 23
Exercice 22
PROGRAM PI_WALLIS;
 Program PGCD_Euclide;
USES WINCRT;
 Uses
 Wincrt;
 P, r, diff: Real;
VAR
 Var
 a, b, r: Integer;
 i : LONGINT;
 Begin
BEGIN
 Repeat
 Writeln ('Saisir deux entiers > 0'); Readln (a, b);
 P:=1; i:=0;
 REPEAT
 Until (a>0) and (b>0);
 While b<>0 Do
 i := i + 2;
 r := i/(i-1)*i/(i+1);
 Begin
 diff:= (P*r) - P;
 r := a \mod b; \quad a := b; \quad b := r;
 P:=P*r;
 End:
 UNTIL abs (diff) < 1e-8;
 WriteIn ('PGCD = ', a);
 WRITELN ('Par la formule de Wallis Pi = ', 2*P:2:7);
 End.
END.
```

```
Exercice 24
 Exercice 25
Program PGCD_Diff;
 Program PPCM;
 Wincrt;
Uses
 Uses
 Wincrt;
 a, b: Integer;
 Var
 pcm, m, n, aux : Integer;
Var
Begin
 Begin
 Repeat
 Repeat
 Writeln ('Saisir deux entiers >0 '); Readln (a, b);
 Writeln ('Saisir deux entiers > 0'); Readln (m, n);
 Until (a>0) and (b>0);
 Until (m>0) and (n>0);
  While a<>b Do
 IF m < n Then Begin
 IF a>b Then
 a:=a-b
 aux:=m:
 Else
 b:=b-a;
 m := n;
 n := aux;
  Writeln ('PGCD = ', a);
 End;
End.
 pcm := m;
 While (pcm mod n <> 0) Do pcm := pcm + m;
 WriteIn ('PPCM = ', pcm);
 End.
 Exercice 27
Exercice 26
 Program Nbre_Premiers;
Program Fibonacci;
uses
 wincrt:
 uses
 wincrt :
 k, f0, f1, f2: integer;
 nb, i: integer;
begin
 begin
 f0 := 1 ; f1 := 1 ;
 for nb := 2 to 400 do
 write (f0, ' ', f1, ' ');
 begin
 i := 2
 for k := 2 to 19 do
 while (nb mod i <> 0) and (i <= nb div 2) do i:= i+1;
 begin
 if (i > nb div 2) then write (nb:4);
 f2 := f1 + f0;
 end:
 f0 := f1 ;
 end.
 f1 := f2;
 write (f2, ' ');
 end;
end.
Exercice 28
 Exercice 32
Program Parfait;
 Program Exponential;
uses wincrt:
 uses wincrt:
 var x, s, epsilon, p, f:real;
 nb, d, som, a, b: integer;
begin
 i:integer;
 repeat
 ReadIn(a,b);
 write ('epsilon = '); readIn (epsilon);
 until (1<a) and (a<b);
 write ('x = '); readln (x);
 for nb:=a to b do
 s:=1; i:=1; p:=1; f:=1;
 begin
 repeat
 p:=p*x;
 som:=0:
 for d:=1 to (nb div 2) do
 f:=f*i;
 if (nb \mod d = 0) then som:=som+d;
 s := s + p/f;
 if nb=som then writeln (nb, 'est parfait');
 i := i + 1;
 end;
 until abs(p/f) <= epsilon;
end.
 writeln ('expn = ', s:2:10);
 end.
 Exercice 30
Exercice 29
Program Amis;
 Program Facteur_Premier;
uses wincrt;
 uses
 wincrt;
 m, n, sdn, sdm: integer;
 type
 tab = array [1..100] of integer;
 var
 fp: tab;
function diviseurs (x: integer): integer;
 n, i, f: integer;
var
 sdx, i: integer;
 begin
begin
 repeat
 writeln ('donner un entier entre 2 et 1000'); readln (n);
  sdx:=1:
  for i:=2 to (x \text{ div } 2) do
 until (n>=2) and (n<=1000);
 write (n, ' = ');
 if (x \mod i) = 0 then sdx := sdx+i;
  diviseurs: =sdx;
 i := 2; f:=0;
end:
 repeat
(****
 if (n \mod i = 0)
begin
 then begin
  for m:=1 to 1000 do
 n:=n div i;
 for n:=1 to 1000 do
 f := f + 1;
 begin
 fp[f] := i;
 sdn := diviseurs (n);
 end
 sdm := diviseurs (m);
 else i:=i+1;
 if (sdm=n) and (sdn=m)
 until (n=1);
 then writeln (n, 'et', m, 'sont amis');
 write (fp[1]);
 for i: = 2 to f do write (' * ', fp[i]);
end.
 end.
```

```
Exercice 31
 Exercice 33
Program calcul_sinus;
 Program Somme;
 Uses Wincrt;
uses wincrt;
 Var i, n: Integer; s: Real;
var x:real;
function sinus (x:real) : real;
 Procedure saisie (Var m : Integer);
var som, term1, term2, i:real;
 Begin
begin
 Repeat
 som:=x;
 WriteIn ('Donner un entier positif');
 term2:=x;
 ReadIn (m);
 i:=1;
 Until m>0;
 repeat
 i := i + 2;
 term1:=term2;
 Function puissance (x : Integer):Longint;
 term2: =term2 * -sqr(x) / (i*(i-1));
 Var j: Integer; p: Longint;
 som: =som+term2;
 p := 1;
 until abs (term2-term1) <= 0.0001;
 FOR j := 1 To x Do p := p * x;
 sinus: =som;
end:
 puissance: = p:
(**************P.P*************
begin
 repeat
 Begin
 write ('donner un réel x ');
 saisie (n);
 readln(x);
 s:=0;
 until (- Pi \leq x) and (x \leq Pi);
 FOR i:=1 To n Do s:= s + (2*i-1) / puissance(i);
 Writeln ('la somme = ', s:2:3);
 write ('\sin(', x:1:2,') = ', \sinus(x):10:10);
 Exercice 34
Exercice 34
Program Combinaison;
 Program Combinaison;
 Uses Wincrt;
Uses Wincrt;
Var cnp : Real ;
 cnp: Real; n, p, i: Integer;
 n, p: Integer;
 Nf, pf, npf : Longint ;
 Begin
Function Fact (x : Integer) : LongInt ;
 Repeat
 Write ('p = '); ReadIn (p);
Write ('n = '); ReadIn (n);
Var f:LongInt; i:Integer;
Begin
 f · = 1 ·
 Until (0 < p) and (p < n);
  FOR i := 2 To x Do f := f * i;
 Nf := 1;
  fact := f;
 Pf := 1;
 Npf := 1;
 FOR i:=2 To n Do
Begin
 Begin
 Nf := nf*i;
  Repeat
 IF i < =p Then pf := pf*i;
 Writeln ('Donner deux entiers : ');
 ReadLn (p, n);
 IF i < = n-p Then npf := npf^*i;
  Until (0 < p) and (p < n);
 Fnd:
  cnp := fact (n) / (fact (p) * fact (n-p)) ;
 Cnp := nf / (pf*npf);
  Writeln ('Combinaison = ', cnp : 4/2);
 Writeln ('Combinaison = ', cnp :4:2);
 ordre: =valide:
Exercice 35
Program Ordered;
Uses Wincrt;
Procedure saisie (Var m : Integer);
 Begin
Procedure min_max (m : Integer; Var min, max:Longint);
 Repeat
Var i: Integer;
 Write ('Donner un entier n compris entre 2 et 8 : ');
Begin
 ReadIn (m);
 min: =0; max: =0;
 Until m in [2..8];
 FOR i:=1 To m Do
 End;
 Begin
 min: = 10*min + i;
 Begin
 max:=10*max + (9-m+i);
 saisie (n);
 End:
 min_max (n, mn, mx);
 p : = 0;
 FOR i:=mn To mx DO
Function ordre (m:Longint): Boolean;
 IF ordre (i) Then
Var c1, c2 : Integer; valide : Boolean;
 Begin
Begin
 p := p + 1;
 Repeat
 WriteIn (p:10, ' - ', i); ReadIn;
 c1: = m MOD 10;
 End;
 m:= m DIV 10;
 Fnd.
 c2:= m MOD 10;
 valide: = (c1>c2);
 Until Not (valide) Or (m<10);
```

```
Exercice 36
 Exercice 37
Program Nbre_Impairs;
 program sommes_entiers;
Uses
 Wincrt;
 uses wincrt;
 i, n : Integer;
 var n, i, j, k, s:integer;
Var
Begin
 writeln ('entrer la valeur de N:'); readln (n);
  n := 0;
  FOR i:=1 To 99 Do
 for i:=1 to n \text{ div } 2 do
 IF ODD (i) and (i mod 7 <>0)
 begin
 Then Begin
 S := i; j := i;
 Repeat
 n:=n+1:
 IF n mod 5 <>0
 J := j + 1;
 S := S + j
 Then Write (i:4)
 Else Writeln (i: 4);
 until s >= n;
 End;
 if S=N then
End.
 begin
 write (n,' = ',i);
 for k := i+1 to j do write(' + ',k);
 writeln;
 end:
 end;
 end.
 Exercice 39
Exercice 38
Program carre_parfait;
 Program Reine;
 Uses Wincrt;
uses wincrt;
var
 n,k:integer;
 Var
 x, y, i, j : Byte ;
Begin
 Begin
  for n: = 1 to 9999 do
 Write ('Les coordonnées de la dame: X = '); Readln (X);
 begin
 Write ('
 Y = '); ReadIn (Y);
 k := 0;
 FOR i: =1 To 8 Do
 repeat
 Begin
 k := k + 1;
 FOR j:=1 To 8 Do
 until (k*k) > = n;
 IF (i=x) and (j=y)
 Then Write ('R')
 if sqr(k)=n
 then writeln(n);
 Else IF (i=x) Or (j=y) Or (abs(x-i)=abs(y-j))
 Then Write (' * ')
 end;
 Write (' ');
End.
 Else
 WriteIn:
 End:
Exercice 40
 Exercice 41
Program ppcm_pgcd;
 Program produit_ab;
uses wincrt;
 uses wincrt;
var a, b : integer;
 var a, b,ppcm,pgcd : integer;
Procedure saisie (var a,b:integer);
 Procedure pgcd_ppcm(a,b:integer; var pgcd,ppcm:integer);
 var k:integer;
begin
  repeat
 begin
 writeln('Donner deux entiers >0')
 k := 0;
 readIn (a, b);
 repeat
  until (a>0) and (b>0);
 k := k+1
 until (a*k) \mod b = 0;
end;
 ppcm:=a*k;
Procedure affiche(a,b:integer);
 pgcd:=b div k;
var k:integer;
 end;
 (************ P.P ************)
begin
 k := 0
 begin
 repeat
 writeIn('Donner a et b : ');
 k\,:=\,k+1
 readIn (a, b);
 until (a*k) \mod b = 0;
 pgcd_ppcm(a,b,pgcd,ppcm);
 writeIn ('ppcm de ', a, ' et ', b, ' = ', a*k);
 writeIn(a,' * ',b,' = ',pgcd*ppcm);
 writeln ('pgcd de ', a, ' et ', b, ' = ', b div k);
end;
(************** P.P *************
BEGIN
  saisie(a,b);
 affiche(a,b);
END.
```

```
Exercice 42
 Exercice 43
Program Exercice_42;
 Program divisible_11;
uses wincrt;
 uses wincrt;
var a,b,s:real;
 var
 x:integer;
 n,i,signe:integer;
 ***********
 Procedure saisie (var x:integer);
Procedure saisie(var a,b:real; var n:integer);
 begin
 repeat
 write('Donner un entier ');
 writeln('donner a et b'); readln(a,b);
 readIn(x);
 repeat
 writeln('donner n ');
 until x>0;
 readIn(n);
 (************
 until (n>=3) and odd(n);
end;
 Function divs_11(x:integer):boolean;
var signe, som: integer;
Function power (x:real;n:integer):real;
 begin
 signe: = 1;
var k:integer;
 som:=0;
 p:real;
begin
 repeat
 p:=1;
 som: =som+signe*(x mod 10);
 for k = 1 to n do p = p^*x;
 x := x \text{ div } 10;
 power: =p;
 signe: =-signe;
 until x=0;
end:
(************** P.P ****************)
 divs_11:= som mod 11 = 0;
begin
 saisie(a,b,n);
 s:=0;
 begin
 signe: = 1;
 saisie(x);
 for i := 0 to n-1 do
 if divs_11(x)
 then writeln('divisible par 11')
 begin
 s:=s+signe*power(b,i)*power(a,n-i-1);
 else writeln('non divisible par 11');
 signe: =-signe;
 end.
 end:
 writeln((a+b)*s:2:2);
end.
Exercice 44
 Exercice 45
 Program divis_7_13;
Program somme;
Uses WinCrt;
 uses wincrt;
 var n,nb:integer;
Var n,p,signe: Integer;
 som:real;
(*********
 Function div_7 (n : integer ) : boolean ;
Function Comb(p,n:integer):real;
 while (n>99) do n := (n \text{ div } 10) - 2 * (n \text{ mod } 10);
 Function Fact (x:integer):LongInt;
 div_7:=(n \mod 7 = 0);
 var f:LongInt; i:integer;
 (*************
 begin
 Function div_13 (n : integer ) : boolean ;
 f:=1;
 for i: = 2 to x do f: = f^*
 while (n>99) do n := (n \text{ div } 10) + 4 * (n \text{ mod } 10);
 end:
 div_13:=(n \mod 13 = 0);
 (***
 begin
 BEGIN
 comb: =fact(n)/(fact(p)*fact(n-p));
 writeln('les nombres divisibles par 7:');
 nb:=0; n:=0;
Begin
 repeat
 if div_7(n) then begin
 WriteIn ('Donner n : ');
 ReadLn (n);
 write(n:5);
 som:=1;
 nb:=nb+1;
 signe: =-1;
 end;
 for p:=1 to 2*n do
 n:=n+1;
 begin
 until nb=100;
 som: =som+signe*sqr(comb(p,2*n));
 writeln;
 writeln('les nombres divisibles par 13:');
 signe: =-signe;
 nb:=0; n:=0;
 repeat
  WriteIn ('somme = ',som:2:2);
 if div_13(n) then begin
End.
 write(n:5);
 nb:=nb+1;
 end;
 n:=n+1;
 until nb=100;
 FND.
```

```
Exercice 46
 Exercice 47
Program Nbre_kaprekar;
 Program Premier_circulaire;
uses wincrt;
 uses wincrt;
var k: integer;
 var p,q,n:integer;
 ,
************
Function kaprekar(m : longint): boolean;
 Procedure saisie(var p,q:integer);
var I,n1,n2,err:integer;
 begin
 ch,ch1,ch2: string;
 repeat
 write('p='); readIn(p);
begin
  str(sqr(m),ch);
 write('q='); readIn(q);
 until (10 < p)and(p < q)and(q < 20000);
  I := length(ch);
  ch1 := copy(ch, 1, I div 2);
 **********
  ch2 := copy(ch, (I div 2) + 1, I);
  val(ch1,n1,err);
 Function circulaire(n:integer):boolean;
  val(ch2,n2,err);
 Var err,i:integer;
 ok:boolean;
  kaprekar := (m=n1+n2);
 ch: string;
end;
(************ P.P ************)
 function premier(n:integer):boolean;
Begin
 var i,d:integer;
 For k = 1 to 1000 do
 begin
 if kaprekar(k) then writeln(k);
 d:=2;
End.
 for i:=2 to (n div 2) do
 if (n \mod i)=0 then d:=d+1;
Exercice 48
 premier := (d=2);
Program frac_egypt;
 end:
uses
 wincrt;
var
 i,n,d:longint;
 begin
begin
 ok:=premier(n);
 if ok
 write('n=');readIn(n);
 write('d='); readIn(d);
 then begin
 repeat
 str(n,ch); i:=0
 i := (d div n) + 1;
 repeat
 write(1,'/',i,' + ');
 i := i + 1
 n:=i*n-d;
 ch: =ch[length(ch)]+copy(ch,1,length(ch)-1);
 d:=i*d;
 val(ch,n,err);
 ok: =premier(n);
 until d mod n = 0;
 until (i=length(ch)-1) or (not ok);
 write(1,'/',d div n);
end.
 end:
 circulaire: = ok;
 end;
 BEGIN
 saisie(p,q);
 for n:=p to q do
 if circulaire(n) then write(n,'');
Exercice 49
 Function super(x:longint):boolean;
 var test:boolean;
Program super_premier;
uses wincrt;
 begin
var n,i:longint;
 test: =false:
 repeat
Procedure saisie(var n: longint);
 x := x \text{ div } 10;
 if x < >1 then test: = premier(x);
begin
 until (test=false) or (x<10);
 repeat
 write('n = ');
 super: =test;
 readln(n);
 until (40000<n) and (n<100000);
 begin
 saisie(n);
Function premier(x:longint):boolean;
 for i:=2 to n do
var i,d:longint;
 if premier(i)
begin
 then if super(i)
 d:=2
 then writeln(i,' super premier')
 for i:=2 to (x \text{ div } 2) do
 else writeln(i);
 if x \mod i = 0 then d := d+1;
 end.
 premier: = d=2;
end:
 *************
```

```
Exercice 51
 Exercice 50
Program jeux_allumette;
 Program Conversion_base2_base10;
uses wincrt;
 Uses wincrt;
var i,j,s:integer;
 Var ch_bin:string;
begin
  randomize;
 procedure saisir(var ch_bin:string);
  j = 10 + random(20);
 var binaire: boolean;
  writeln('Jeu avec ',j,' allumettes');
 i:byte;
  while j > 0 do
 begin
 begin
 repeat
 randomize;
 writeln('Donner un nombre binaire');
 if j > 3 then i := 1 + random (3)
 readIn(ch_bin);
 else if j=3 then i:=1+random(2)
 i := 0;
 else i:=1;
 repeat
 j := j-i;
 i := i + 1;
 writeln('Je prend ',i,' allumette(s). II en reste ',j);
 binaire : = ch_bin[i] in ['0','1'];
 if j=0 then writeln('Bravo vous avez gagné!')
 until (not binaire) or (i=length(ch_bin));
 else repeat
 until (binaire=true);
 writeln('Donnez votre jeu: 1 ou 2 ou 3');
 (****** Conversion de la base2 vers base10 *******)
 readln(s);
 until s in[1..3];
 Function Conv_b2_b10(ch_bin:string):longint;
 j := j - s;
 var i:byte; dec,puiss:longint;
 if j = 0 then writeln('Vous avez perdu!');
 begin
 end:
 dec: =0; puiss: =1;
end.
 for i:=length(ch_bin) downto 1 do
 beain
 if ch_bin[i]='1' then dec: =dec+puiss;
 puiss:=puiss*2;
 end;
 conv_b2_b10: =dec;
 begin
 saisir(ch bin):
 writeln('(',ch_bin,')2',' = (',conv_b2_b10(ch_bin),')10');
 end.
Exercice 52
 Exercice 53
Program auto_nombre;
 Program vampire;
uses wincrt;
 uses wincrt;
 var n:integer;
var n:integer:
function verif(n:integer):boolean;
 function verif(n:integer):boolean;
var y:integer;
 var c,d,u,p1,p2,p3,p4,p5,p6:integer;
 test:boolean;
 begin
 c:=n div 100;
function somchif(x:integer):integer;
 d:=n \text{ div } 10 \text{ mod } 10;
var sc:integer;
 u:=n \mod 10:
begin
 p1:=c*(d*10+u);
 p2:=c*(u*10+d);
  sc:=0;
 p3:=d*(c*10+u);
  repeat
 p4:=d*(u*10+c);
 sc: =sc+ x mod 10;
 x := x \text{ div } 10;
 p5:=u*(d*10+c);
 p6:=u*(c*10+d);
  until x=0:
  somchif: =sc;
 verif := (n = p1) or (n = p2) or (n = p3) or (n = p4) or (n = p5) or (n = p6);\\
 end:
end:
 (****
begin
 begin
 y := n;
 for n:=100 to 999 do
 repeat
 if verif(n)
 y := y-1;
 then write(n,' ');
 test: = n = y + somchif(y);
  until (test) or (y \le n \text{ div } 2);
 end.
  verif: =test;
end;
(****
begin
  for n:=1 to 999 do
 if verif(n)=false
 then writeln (n,' est auto nombre');
end.
```

```
Exercice 53
 Exercice 54
 Program PPCM_fact_prem;
Program PGCD_fact_prem;
Uses Wincrt;
 Uses Wincrt;
 Tab = Array [1..100] of integer;
 Tab = Array [1..100] of integer;
 Type
Type
 fa,fb: Tab;
 fa,fb: Tab;
 a,b,na,nb: integer;
 a,b,na,nb: integer;
(**************
 (********
procedure saisie (var a,b:integer);
 procedure saisie (var a,b:integer);
Begin
 Repeat
 procedure factprem(n:integer; var fp:tab; var f:integer);
 write('a = '); ReadIn(a);
 write('b = '); readIn(b);
 function ppcm (fa,fb:tab;na,nb:integer) : longint;
 Until (10 <= a) and (a <= b) and (b <= 10000);
 var t:array[1..200] of integer;
end;
 i,j,k,m:integer;
 . ************
 f:longint;
procedure factprem(n:integer; var fp:tab; var f:integer);
 begin
var i : integer ;
 i:=1; j:=1; k:=0;
Begin
 repeat
 i := 2; f := 0;
 k := k + 1;
 repeat
 if fa[i]=fb[j]
 if n \mod i = 0
 then begin
 then begin
 t[k]:=fa[i];
 n:=n div i;
 i := i + 1;
 f := f + 1;
 j := j + 1;
 fp[f] := i;
 end
 end
 else if fa[i] < fb[j] then begin
 else i:=i+1;
 t[k] : = fa[i];
 until (n=1);
 i:=i+1;
end:
 end
 ************
function pgcd(fa,fb:tab;na,nb:integer) : longint;
 else begin
var t:array[1..100] of integer;
 t[k]:=fb[j];
 i,j,k:integer;
 j:=j+1;
 f:longint;
 end;
begin
 until (i>na) or (j>nb);
 i:=1; j:=1; k:=0;
 if i>na
 then for m:=i to nb do
 repeat
 if fa[i]=fb[j]
 begin
 then begin
 k := k+1;
 k := k + 1;
 t[k]:=fb[m];
 t[k]:=fa[i];
 end
 i:=i+1;
 else for m: =i to na do
 j:=j+1;
 begin
 k := k + 1:
 end
 else if fa[i] > fb[j] then j: = j+1
 t[k]:=fa[m];
 else i:=i+1
 end:
  until (i>na) or (j>nb);
 f:=1;
 for i := 1 to k do f := f * t[i];
 f:=1:
 for i:=1 to k do f:=f*t[i];
 ppcm:=f;
 pgcd: =f;
 end;
 ********P.P***************
end;
 BEGIN
BEGIN
 saisie(a,b);
 saisie(a,b);
 factprem(a,fa,na);
 factprem(a,fa,na);
 factprem(b,fb,nb);
 writeIn('PPCM(',a,',',b,')',' = ',ppcm(fa,fb,na,nb));
 factprem(b,fb,nb);
 writeIn('PGCD(',a,',',b,')',' = ',pgcd(fa,fb,na,nb));
End.
 Exercice 58
Exercice 57
Program Range;
 Program Perles;
 Uses Wincrt;
uses wincrt;
Var F,G: Integer;
 Var X,Y: Word;
 (******************************
Procedure Affiche (F,G:Integer);
 Function Pgcd(A,B: Word): Word;
Var
 N,X,Y,I,I:Integer;
 Var R: Word;
Begin
 Begin
 n:=0; X:=30; Y:=10; I:=(1+f) div g;
 While B<>0 Do
 for i:=1 to g do
 Begin
 begin
 R:=A \mod B;
 A:=B;
 repeat
 n := n + 1:
 B:=R:
 End;
 Gotoxy(X,Y);
 WriteIn(n);
 Pgcd: =A;
```

Inc(Y);

```
until (y=I+10) or (n=f);
 Inc(X,10); Y: =10;
 BEGIN
 Repeat
End:
 Write ('Donner Le nombre de perles blanches (X) : ');
(****
 ReadIn (X);
BEGIN
 Until (X>0);
  Repeat
 Repeat
 Write('Donner un entier F : '); ReadIn(F);
 Write ('Donner Le nombre de perles noires (Y): ');
 Write('Donner un entier G: '); ReadIn(G);
 ReadIn (Y);
  Until (F>G) And (G>0);
 Until (Y>0);
  Affiche (F,G);
 Write ('Le nombre maximum de répétitions est : ',Pgcd (X,Y));
End.
Exercice 59
 Exercice 60
Program Nombres;
 Program Smith;
Uses Wincrt;
 Uses Wincrt;
 Var Nb,M,N:Integer;
Var N,I: Longint;
Procedure Lecture (Var N : Longint);
 Procedure Saisie(Var M, N: Integer);
 Begin
 Begin
 Repeat
 Repeat
 Write('Donner un entier : '); ReadIn(N);
 . WriteIn('Saisir M Et N');
 Until (N>1);
 ReadIn(M,N);
 Until (10<M) And(M<N) And(N<100);
Function Palindrome (Nb : Longint) : Boolean;
 Function Som_Chif(Nb:Integer):Integer;
 Var
 Ch: String;
 Begin
 Var S:Integer;
 Str(Nb,Ch);
 Begin
 While (Length(Ch)>1) And (Ch[1]=Ch[Length(Ch)]) Do
 S := 0
 Ch := Copy(Ch,2,Length(Ch)-2);
 Repeat
 Palindrome := Length(ch)<=1;
 S:=S + (Nb Mod 10)
 Nb: = Nb Div 10;
 Until Nb=0;
 Som_Chif: =S;
Procedure Affiche (Nb : Longint);
 Var
 J,K,Somme: Longint;
 Ch,Ch1: String;
 Begin
 Function Som_Fact(Nb:Integer):Integer;
 J := 0;
 Var D,S:Integer;
 Repeat
 Begin
 J: = J + 1;
 D:=2;
 Somme: =0;
 S:=0:
 K:=J;
 Repeat
 If Nb Mod D =0
 Ch: ="
 While (Somme<Nb) Do
 Then Begin
 Nb:=Nb Div D;
 Beain
 Somme: = Somme + Sqr(K);
 S:=S+Som\_Chif(D);
 Str(K,Ch1);
 Fnd
 Ch: = Ch + Ch1 + '^2 +
 Else D:=D+1;
 K := K + 1;
 Until Nb=1;
 End;
 Som_Fact: =S;
 Until (Somme=Nb) Or (J>Sqrt(Nb));
 End:
 Delete(Ch,Length(Ch)-2,3);
 If Somme=Nb Then Writeln(Nb ,' = ',Ch);
 Begin
 Saisie(M,N);
For Nb:=M To N Do
BEGIN
 If Som_Chif(Nb) = Som_Fact(Nb)
 Then Writeln(Nb);
  Lecture(N);
  For I := 1 To N Do
 End.
 If Palindrome(I) Then Affiche(I);
FND
```

```
Exercice 61
 Exercice 62
Program Harshad_Zuckerman;
 Program STEINHAUS;
 Uses Wincrt;
Uses Wincrt;
Var M,N,I: Integer;
 Var
 N,D,U,Err,K:Integer;
 Ch: String;
 Ch,C:String;
 Begin
Procedure Saisir(Var N,M: Integer);
 Randomize;
Begin
 N := 10 + Random(90);
 Repeat
 Str(N,Ch);
 Write('N = ');
 K := 0;
 ReadIn(N);
 Repeat
 Until N>=100;
 K := K + 1;
 Val(Ch[K],D,Err);
 Repeat
 Write('M = ');
 Val(Ch[K+1],U,Err);
 Str(D*U,C);
 ReadIn(M);
 Ch:=Ch+C
 Until N<M;
 Until Length(Ch)=100;
End:
 Writeln(Ch);
Function Harzuc (Nb: Integer): Boolean;
 End.
Var I, Som, V, Err, Prod : Integer ;
 Ch : String ;
Begin
 Exercice 63
 Str(NB,Ch);
 Program Pidovan;
 Som: = 0 ; Prod: = 1;
 Uses Wincrt;
 For I:=1 To Length(Ch) Do
 K, PO, P1, P2, Pn: Integer
 Beain
 Begin
 Val(Ch[I], V, Err);
 P0:=1;
 Som:=Som+V;
 P1:=1;
 Prod:=Prod*V;
 P2:=1;
 Fnd:
 Harzuc: = (Nb Mod Som = 0) And (Nb Mod Prod =0)
 Write (P0, '__, P1, '__, P2)
End;
For K:=3 To 19 Do
BEGIN
 Begin
 Saisir(N,M);
 Pn := P0 + P1;
 For I:=N To M Do
 P0 := P1 ;
 Begin
 P1 := P2 ;
 Str(I,Ch);
 P2 := Pn;
 If Pos('0',Ch)=0
 Write (' ',Pn);
 Then If Harzuc(I)
 End;
 Then WriteIn(I);
 End.
 End;
END.
 Exercice 65
Exercice 64
Program Nb_Riche;
 Program Harshad_Morphique;
Uses Wincrt;
 Uses Wincrt;
Var N:Integer;
 Var I : Longint ; (********
Function Nbfact(N:Integer):Integer;
 Function Hm (Nb: Longint): Boolean;
Var I,K:Integer;
 Var I,Som,V,Err: Integer;
Begin
 Ch: String;
 K:=0;
 Begin
 1:=2:
 Str(Nb,Ch);
 Repeat
 Som:=0;
 If N \text{ Mod } I = 0
 For I:=1 To Length(Ch) Do
 Then Begin
 Begin
 K := K + 1
 Val(Ch[I], V, Err);
 N := N Div I;
 Som: = Som + V;
 End
 Hm:= (Nb Mod Som = 0)And(Nb Mod 100 = Som);
 Else Begin
 \bar{1} := 1 + 1;
 K:=0;
 Begin
 End;
 For I:=100 To 99999 Do
 Until (N=1) Or (K>=2);
 Nbfact: = K;
 If Hm(I) Then Writeln(I);
End;
 End.
 *******P.P*************
Begin
 For N:=1 To 1000 Do
 If Nbfact(N)>=2
 Then Writeln (N);
End.
```

```
Exercice 66
 Exercice 67
Program narcissiques;
 Program Nbr_Freres;
Uses Wincrt;
 Uses Wincrt;
 Var N1,N2:Integer;
Var L,Err,Nb,N,Som,J:Integer;
 Ch: String;
 Procedure Saisie(Var N:Integer);
Function Puissance(N,L:Integer):Integer;
 Begin
Var P,I:Integer;
 ReadIn(N)
Begin
 End;
  P:=1;
 For I:=1 To L Do P:=N*P;
 Function Frere(N1,N2:Integer):Boolean;
 Var Ch1, Ch2: String;
 Puissance: =P;
End;
 V: Boolean;
 *********P.P**************
 I:Integer;
Begin
 Begin
 For Nb := 1 To 10000 Do
 Str(N1,Ch1);
 Begin
 Str(N2,Ch2);
 Str(Nb,Ch);
 1:=1;
 L: =Length(Ch);
 Repeat
 V := Pos(Ch1[I], Ch2) <> 0
 Som:=0;
 For J:=1 To L Do
 I := I + 1;
 Until (I>Length(Ch1)) Or (V= False);
 Begin
 Frere: =V;
 Val(Ch[J],N,Err);
 Som: =Som+Puissance(N,L);
 End:
 End;
 Begin
 If Nb=Som
 Then Writeln(Nb,' Est Un Nombre Narcissique ');
 Write('N1= ');
 Fnd:
 Saisie(N1);
End.
 Write('N2= ');
 Saisie(N2);
 If Frere(N1,N2) And Frere(N2,N1)
 Then WriteIn(N1,' Et ',N2,' Sont Frères')
Else WriteIn(N1,' Et ',N2,' Ne Sont Pas Frères');
 End.
Exercice 69
Program Unitairement_Parfait;
Uses Wincrt;
Var N:Longint;
Function Sdu(Nb:Longint):Longint;
 Var D, Som: Longint;
 Function Pgcd(A,B:Longint):Longint;
  Begin
 While A<>B Do
 If A>B Then A:=A-B
 Else B:=B-A;
 Pqcd: =A;
 End;
Begin
 Som:=0:
 For D:=1 To (Nb Div 2) Do
 If (Nb Mod D \neq0) And (Pgcd(D,Nb Div D)=1)
 Then Som: =Som + D;
 Sdu: =Som;
End;
Begin
For N:=1 To 100000 Do
  If Sdu(N)=N
```

Then WriteIn(N);

End.

LES TABLEAUX

```
Exercice 1
 Exercice 2
Program Som_Produit_MoyArith;
 Program
 Affich_sans_redondance;
 Wincrt;
 Uses Wincrt;
Uses
 Tab = Array [1..10] of Integer;
 T : Array [1..20] of Char;
 T: Tab; n, i, st: Integer; mt, pt: Real;
 n, i, j : Integer;
Var
Begin
 Begin
 Repeat
 Repeat
 Write ('N = ');
 Writeln ('Donner un entier'); Readln (n);
 Until n in [3..20];
FOR i:=1 To n Do
 ReadIn (n);
 Until (n>5) and (n<=10);
 FOR i := 1 To n Do
 Repeat
 Writeln ('Saisir la case d''ordre ', i);
 Repeat
 Write ('T', i, ' = ');
 ReadIn (T[i]);
 ReadIn (T[i]);
 Until upcase (T[i]) in ['A'..'Z'];
 Until (1 <= T[i]) and (T[i] <= 20);
 FOR i:=1 To 20 Do Write (T[i], '');
 WriteIn;
 st := 0;
 pt := 1;
 WriteIn;
  FOR i := 1 To n Do
 Write (T[1], '');
 Begin
 FOR i:=2 To 20 Do
 St := st + T[i] ;
Pt := pt * T[i] ;
 Begin
 j:=i;
 While (j>2) and (T[i] <> T[j-1]) Do j:=j-1; IF T[i] <> T[j-1] Then Write (T[i], '');
 End;
  Writeln ('Somme = ', st);
Writeln ('Produit = ', trunc (pt));
  Writeln ('Moyenne arithmétique = ', st/n:2:2);
 Fnd.
Exercice 3
 Exercice 4
Program Freq_Lettre ;
 Program Conversion_base10_base2;
 Wincrt;
Uses
 Uses Wincrt;
 rest: Array [1..50] of 0..1;
Const
 n = 35:
 Var
 LET: Array [1..n] of Char;
 n, i, j: Integer;
Var
 FE: Array ['A'..'Z'] of Byte;
 Begin
 i : Byte ; j : Char;
 Repeat
Begin
 Writeln ('Donner un entier positif'); ReadIn (n);
 Until (n > 0);
  Randomize;
  FOR i := 1 To n Do
 i := 0;
 Begin
 Repeat
 LET[i] := CHR (65 + Random (26));
 i := i + 1;
 Write (LET[i]:2);
 rest[i]:=n mod 2;
 End;
 n:=n \text{ div } 2;
 FOR j := 'A' To 'Z' Do FE[j] := 0;
 Until n=0;
 FOR i := 1 To n Do
 FOR j:=i Downto 1 Do Write (rest[j]);
 FE[LET[i]] := FE[LET[i]] + 1;
 ======== Solution 2 ==========
  Writeln; Writeln;
 Program Conversion_base10_base2;
 FOR j := 'A' To 'Z' Do Write (j:2);
 Uses Wincrt;
 n:integer;
 FOR j := 'A' To 'Z' Do Write (FE[j]:2);
 procedure saisir(var n:integer);
 begin
 Repeat
 Writeln ('Donner un entier positif'); ReadIn (n);
 Until (n > 0);
 end;
 function dec_bin (n:integer):string;
 var chb,chr:string; r:0..1;
 begin
 chb: =":
 Repeat
 r:=n \mod 2;
 str(r, chr);
 insert (chr, chb, 1);
 n:=n div 2;
 Until n=0;
 dec_bin: =chb;
 end:
 Beain
 Saisir (n);
 writeln ('(',n,')10 = (',dec_bin(n),')2');
```

```
{conversion de la base b1 au décimal}
Exercice 5
Program Conversion_b1_b2;
 nb10 := 0:
Uses Wincrt;
 FOR i:=1 To n-1 Do nb10:=(nb10+nb[i])*b1;
 nb, reste: Array [1..50] of 0..15;
 nb10:=nb10+nb[n];
Var
 b1, b2, n, i, j, err, nb10 : Integer;
 {conversion de nb10 du décimal à la base b2}
 nch: String;
Begin
  Repeat
 Repeat
 Write ('Base b1 = '); ReadIn (b1);
 i := i + 1;
 Write ('Base b2 = '); ReadIn (b2);
 reste[i]: =nb10 mod b2;
  Until (b1 in [2..16]) and (b2 in [2..16]);
 nb10: = nb10 div b2;
 Until nb10=0;
  WriteIn ('Donner le nombre à convertir'); ReadIn (nch);
  n:=Length (nch);
 {affichage du résultat}
  FOR i:=1 To n Do
 FOR j:=i Downto 1 Do
 IF ORD (nch[i]) <65
 IF reste[j] < 10
 Then VAL (nch[i], nb[i], err)
 Then Write (reste[j])
 Else Write (CHR (reste[j]-10 + ORD ('A')));
 Else nb[i] := (ORD (nch[i]) - ORD ('A') + 10);
 End.
 j := 0 ; k := 0 ;
Exercice 6
Program Eclater_tab;
 FOR i := 1 To n Do
 IF T[i] < 0 Then Begin
Uses
 Wincrt;
 Tab = Array [1..50] of Integer;
Type
 i := i + 1
 T, TN, TP: Tab;
Var
 TN[j] := T[i]
 n, i, j, k: Integer;
 End
Begin
 Begin
 Repeat
 k := k+1
 Writeln ('Saisir un entier');
 TP[k] := T[i] ;
 ReadIn (n)
 End
 Until (n>=10) and (n<=50);
 FOR i := 1 To j Do Write (TN[i]:4);
 Writeln ('Saisir les ', n, ' éléments de T') ;
 Writeln;
 FOR i:=1 To n Do ReadIn (T[i]);
 FOR i:= 1 To k Do Write (TP[i]:4);
 End.
Exercice 7
 FOR i := 1 To (n \text{ div } 2) Do
Program Inverser_tab;
 Begin
Uses
 Wincrt
 aux := T[i] ;
 Tab = Array [1..50] of Integer;
 T[i] := T[n-i+1] ;
Type
 T: Tab;
Var
 T[n-i+1] := aux;
 i, n, aux : Integer ;
 Writeln; Writeln;
Begin
 Repeat
 Writeln ('Tableau inversé:');
 Writeln ('Saisir un entier');
 FOR i := 1 To n Do Write(T[i]:4);
 ReadIn (n)
 End.
 Until n in [10..50];
  Writeln ('Saisir les ', n, ' éléments de T')
  FOR i:= 1 To n Do ReadIn (T[i]);
Exercice 8
Program Regrouper_tab;
 k := 0:
Uses
 Wincrt;
 FOR i := 1 To n Do
Var
 T: Array [1..50] of Integer;
 IF (T[i] \mod 2) = 0
 i, j, k, n, tmp: Integer;
 Then Begin
Begin
 k := k+1;
 Repeat
 IF \ i <> k
 Write ('N = '); ReadIn (n)
 then begin
 Until (n>=10) and (n<=50);
 tmp := T[i];
 Randomize;
 FOR j := i Downto k+1 Do T[j] := T[j-1];
 FOR i := 1 To n Do
 T[k] := tmp ;
 Begin
 end:
 T[i] := -20 + Random (41);
 Fnd:
 Write (T[i]:4);
 Writeln; Writeln;
 FOR i := 1 To n Do Write (T[i]:4);
 Fnd:
Exercice 9
 min: =T[1];
 max:=T[1];
Program Min_Max_tab;
 FOR i:=2 TO n DO
Uses Wincrt:
 T: Array [1..50] of Integer;
 Begin
 IF T[i] < min Then min: =T[i];</pre>
 i, min, max, n: Integer;
Begin
 IF T[i]>max Then max:=T[i];
 Repeat ReadIn (n) Until (n > = 10) and (n < = 50);
 End:
 FOR i:=1 TO N DO ReadIn (T[i]);
 Writeln ('Valeur maximale = ', max);
 Writeln ('Valeur minimale = ', min);
 Fnd.
```

```
Exercice 11
 Exercice 10
Program Ranger_tab;
 Program Symetri_tab;
Uses Wincrt;
 Uses
 Wincrt
 T: Array [1..20] of Integer;
 Tab = Array [1..50] of Integer;
 Type
 i,k, n, tmp: Integer;
 T: Tab;
 i, j, n: Integer;
Beain
 Begin
  Repeat
 Write ('N = ');
 Repeat
 ReadIn (n);
 Writeln ('Saisir un entier');
 ReadIn (n);
  Until (n>=5) and (n<=20);
 Until (n>1) and (n \mod 2 = 0);
  FOR i:=1 To n Do readln (T[i]);
 Writeln ('Saisir', n div 2, 'éléments de T');
 FOR i := 1 To (n \text{ div } 2) Do
  k := 0;
 Begin
  FOR i:=1 To n Do
 ReadIn (T[2*i-1]);
 IF (T[i] >= 0)
 T[2*i]:=T[2*i-1];
 Then Begin
 End:
 k := k+1;
 FOR i := 1 To (n \text{ div } 2)-1 Do
 tmp := T[k];
 Beain
 T[k]:=T[i];
 FOR j:=i+1 To n-i Do T[j]:=T[j+1];
 T[n-i+1] := T[i];
 T[i] := tmp ;
 End:
 End
 Writeln ('Tableau symétrique :')
  FOR i:=1 To n Do Write (T[i]:4);
 FOR i := 1 To n Do Write (T[i]:4)
End.
 (*********
Exercice 12
 Recherche_Dichotomique_tab;
 Function Recherche (v, n: Integer; T: Tab): Integer;
Program
Uses
 Wincrt:
 Var d, g, m, pos : Integer;
type
 Tab = Array [1..50] of Integer;
 Begin
Var
 T : Tab;
 g:=1; d:=n; pos:=0;
 N, V: Integer;
 Repeat
 m: = (g+d) \text{ div } 2;
Procedure Saisie (Var T : Tab ; Var n, v : Integer);
 IF V=T[m] Then pos: =m
Var i: Integer;
 Else IF V>T[m]
Begin
 Then g:=m+1
  Repeat
 Else d:=m-1;
 Until (pos=m) Or (g>d);
 Writeln ('Donner un entier'); Readln (n);
  Until n in [10..50];
 recherche: = pos;
  Writeln ('Saisir les éléments de T en ordre croissant');
  ReadIn (T[1]);
 Begin
  FOR i: = 2 To n Do
 Saisie (T, N, V);
 Repeat
 IF Recherche (V, N, T) = 0
 Then Writeln (V, ' ne figure pas dans le tableau')
Else Writeln (V, ' se trouve à la position ',
 ReadIn (T[i])
 Until T[i] >= T[i-1];
 Writeln ('Donner la valeur à chercher'); Readln (v);
 recherche (V, N, T));
 End.
Exercice 12
 Exercice 13
Program
 Recherche_sequentielle_tab
 Program Regrouper_Tab;
Uses
 Wincrt;
 Uses
 Wincrt;
 T: Array [1..50] of Integer;
Var
 Var
 T: Array [1..20] of Integer;
 i, j, k, n, tmp: Integer;
 i, v, n : Integer
Begin
 Begin
 Repeat
 Repeat
 Write ('N = '); ReadIn (n);
 Write ('N = '); ReadIn (n);
 Until (10 < = n) and (n < = 50);
 Until (n>=2) and (n<=20);
 WriteIn ('Saisir les ', n, ' éléments de T ');
 Writeln ('Saisir les éléments de T');
 FOR i := 1 To n Do ReadIn (T[i]);
 FOR i:=1 To n Do ReadIn (T[i]);
 FOR i:=1 To n-1 Do
 Writeln ('Donner la valeur à chercher'); Readln (v);
 i := 0;
 FOR j:=i+1 To n Do
 Repeat
 IF (T[j] = T[i]) Then T[j]:=0;
 i := i+1;
 k := 0:
 Until (v=T[i]) Or (i=n);
 FOR i := 1 To n Do
 IF T[i] <>0 Then Begin
 IF v=T[i]
 Then Writeln (v, 'se trouve à la position', i)
 k := k+1;
 Else Writeln (v, 'ne figure pas dans le tableau');
 IF \ T[i] <> T[k] \ Then \ Begin
End.
 tmp := T[k];
 T[k] := T[i] ;
 T[i] := tmp ;
 End:
 End:
 FOR i:=1 To n Do Write(T[i]:3);
```

```
Exercice 14
 Exercice 15
Program
 Frequence;
 Program Moy_Rang;
 Wincrt;
Uses
 Wincrt;
 Uses
Const
 n=20:
 Const
 n = 30:
 T: Array [1..n] of 1..6;
 A, R: Array [1..n] of Real;
Var
 Var
 F: Array [1..6] of 0..20;
 j, i: Integer;
 i: 1..20;
 Begin
 FOR i:=1 To n Do
Beain
 Randomize;
 Repeat
 Write ('Note élève ', i, ': ');
 FOR i := 1 To n Do
 Begin
 ReadIn (A[i]);
 T[i] := 1 + Random (6) ;
 Until (A[i] > = 0) and (A[i] < = 20);
 Write (T[i]: 2);
 End;
 FOR i:=1 To n Do
 Begin
 FOR i:=1 To 6 Do F[i]:=0;
 R[i]:=1;
 FOR j:=1 To n Do
 FOR i:=1 To n Do
 IF A[i] < A[j] Then R[i] := R[i] + 1;
 F[T[i]] := F[T[i]] + 1;
 Fnd:
 WriteIn ('Moyens': 25, 'Rangs': 8);
 WriteIn:
 FOR i:=1 To n Do
 FOR i := 1 To 6 Do Write (F[i] : 4);
End.
 Writeln (A[i]:25:2, trunc (R[i]):5);
 End.
Exercice 16
 Repeat
Program Insert_Tab;
 Writeln ('Donner la position d''insertion');
Uses
 Wincrt;
 ReadIn (k)
Const
 n_max = 100;
 Until k in [1..n];
 T: Array [1..n_max] of Char;
Var
 c: Char;
 {décalage des éléments vers droite}
 i, k, n : Integer;
 FOR i = n Downto k Do T[i+1] := T[i];
Begin
 T[k] := c;
 FOR i:=1 To n+1 Do Write(T[i]:4);
 Repeat
 Writeln ('Donner un entier '); Readln (n);
 End.
 Until (n>=1) and (n<n_max);
 Writeln ('Saisir les éléments de T');
 FOR i:=1 To n Do ReadIn (T[i]);
 Writeln ('Donner le caractère à insérer');
 ReadIn (c);
Exercice 17
 Exercice 17
Program Triangle_Pascal;
 Program Triangle_Pascal;
 Wincrt;
 Wincrt;
 Uses
Uses
Type
 Tab = Array [1..15] of Integer;
 Type
 matrice = Array [1..15, 1..15] of Integer;
 T: matrice; N: Integer;
 T: Tab; N: Integer;
Procedure init (n : Integer ; Var T ; Tab);
 Procedure triangle (n : Integer ; Var T:matrice);
Var i: Integer;
 Var I, c : Integer;
Begin
 Begin
  T[1]:=1;
 T[1,1]:=1;
  FOR i:=2 To n Do T[i]:=0;
 FOR I:=2 To n Do
 Begin
Procedure triangle (n : Integer ; Var T : Tab);
 T[I,1]:=1;
 FOR c:=2 To I-1 Do
Var i, j : Integer;
Begin
 T[I,c] := T[I-1,c] + T[I-1,c-1];
 WriteIn (T[1]);
 T[I,I]:=1;
 FOR i:=2 To n Do
 End:
 Begin
 FOR j:=i Downto 2 Do
 Procedure Afficher (n : Integer ; T:matrice);
 Var I, c : Integer;
 Begin
 T[j]:=T[j]+T[j-1];
 Begin
 Write (T[j], ' ');
 FOR I:=1 To n Do
 End;
 Begin
 FOR c: = 1 To I Do Write (T[I,c], ' ');
 Writeln (T[1]);
 WriteIn;
Fnd:
 Fnd:
 End;
Begin
 Begin
 Writeln ('Donner La Taille Du Triangle : '); ReadIn (N);
 Repeat
 Until N In [2..15];
 Writeln ('Donner La Taille Du Triangle : '); Readln (N);
 Until N In [2..15];
 Init (N. T):
 Triangle (N, T);
 Triangle (N, T);
End.
 Afficher (N, T);
 End.
```

```
Exercice 18
 Procedure Transpose (Var M: Mat; n: integer);
Program transpose_matrice;
 var a ux,i,j:integer;
Uses Wincrt;
 begin
Const Nmax=10;
 For i:=1 to n do
Type Mat=Array[1..Nmax,1..Nmax] Of Integer;
 For j:=1 to i-1 do
Var
 M: Mat:
 begin
 N: Integer;
 aux:=M[i,j];
Procedure Saisie (Var N: Integer);
 M[i,j]:=M[j,i];
Begin
 M[j,i]:=aux;
 Repeat
 end;
 WriteIn('Donner N:');
 end:
 ReadIn(N);
 Procedure Affiche (M:Mat; n:integer);
 Until N In [1..Nmax];
 var i, j:integer;
 begin
Procedure remplir (Var M:Mat; n:integer);
 For i := 1 to n do
var i, j:integer;
 begin
 For j := 1 to n do Write(M[i,j],'');
begin
 For i:=1 to n do
 writeln;
 For j := 1 to n do
 end:
 begin
 end:
 WriteIn('Donner M[',i,',',j,']');
 {Programme Principal}
 readln(M[i,j]);
 Begin
 Saisie (N);
 end:
end:
 Remplir (M, N);
 Transpose (M, N);
 Affiche (M, N);
 Exercice 19
Exercice 20
Program
 TRI_SELECTION;
 Program Calcul_Moyennes
 Uses Wincrt;
Uses
 Wincrt
Const
 n = 20;
 Type T1=Array[1..40] Of Real;
Type
 Tab = Array [1.. n] of String;
 T2=Array[1..40] Of Integer;
 N,I:Integer
Var
 T: Tab;
 i, j, posmin: Integer;
 Note1, Note2, Note3, Moy: Real;
 tmp: String;
 V1:T1;
Begin
 **************
 Writeln ('Remplir le tableau par ',n,' chaînes :');
 FOR i := 1 TO n DO ReadIn (T[i]);
 Function Rang(V1:T1; N:Integer; Moy:Real):Integer;
 Var I,R:Integer;
 FOR i := 1 TO n-1 DO
 Begin
 Begin
 R: =1;
 For I:=1 To N Do
 posmin := i;
 FOR j := i+1 TO n DO
 If V1[I] > Moy Then R: =R+1;
 IF T[j] < T[posmin] Then posmin : = j;</pre>
 Rang: =R;
 IF i<> posmin Then Begin
 tmp := T[i]
 T[i] := T[posmin];
 Procedure Affiche (V1:T1; V2:T2; N:Integer);
 Var I:Integer;
 T[posmin] := tmp ;
 End;
 Begin
 End;
 WriteIn(N°
 Moyenne
 Rang');
 For I:=1 To N Do
 Writeln ('Tableau trié:');
 ', V1[I]:3:2,'
 WriteIn(I,'
 ',V2[I]);
 FOR i := 1 TO n DO Writeln (T[i]);
 End;
 End.
 Begin
 Repeat
 WriteIn('Donner Le Nombre Des Élèves');
 ReadIn(N);
 Until N In [5..40];
 For I:=1 To N Do
 Begin
 Writeln('Donner Les Notes Du ',I,' Éléve');
 ReadIn(Note1,Note2,Note3);
 V1[I]:=(Note1+2*Note2+2*Note3)/5;
 End;
 For I := 1 To N Do V2[I] := Rang(V1,N,V1[I]);
 Affiche(V1,V2,N);
 End.
```

```
(**************
Exercice 21
Program Intersection_Tab;
 Procedure intersection (nf : Integer ; A1, A2:vect;
Uses Wincrt;
 Var p : Integer ; Var B: vect);
 vect = Array [1..99] of Integer;
Type
 i, j : Integer;
 T1, T2, inter: vect;
 Begin
 p := 0;
 n, m : Integer;
 FOR i:=1 To nf Do
Procedure saisie_int (Var nf : Integer);
 Begin
Begin
 j := 0;
 Repeat
 Repeat
 Write ('N = ');
 j:=j+1;
 ReadIn (nf);
 Until (j=nf) Or (A1[i]=A2[j]);
 Until nf in [3..99];
 IF A1[i]=A2[j]
End;
 Then Begin
 **********
 p := p + 1;
Procedure remplir_tab (nf : Integer ; Var A:vect);
 B[p]: =A1[i];
Var i, j : Integer;
 End:
 End;
Begin
  FOR i:=1 To nf Do
 End:
 Repeat
 Writeln ('Saisir la case ', i);
 Procedure affiche_tab (nf : Integer ; A:vect);
 Var i: Integer;
 ReadIn (A[i]);
 i := 1:
 Beain
 While A[i] <> A[j] Do j:=j+1;
 FOR i:=1 To nf Do Write (A[i],
 Until \quad i=j \ ;
 End:
Fnd:
 saisie_int (n); remplir_tab (n, T1); remplir_tab( n, T2);
 intersection (n, T1, T2, m, inter);
 affiche_tab (n, T1); WriteIn; affiche_tab (n, T2);
 WriteIn;
 affiche_tab (m, inter);
 End.
 Exercice 24
 Program tri_2_criteres;
program tri_2_criteres;
uses wincrt;
 uses wincrt;
const n=10;
 type tch=array[1..10] of string[20]; tc=array[1..10] of char;
 n:integer; t:tch; c:tc;
type tab=array[1..n] of string;
 var
var t:tab;
 i,j,pos:integer;
 procedure saisie(var n:integer; var t:tch; var c:tc);
 var i:integer;
 aux:string;
begin
 begin
  writeln('Remplir T :');
 write ('N = '); readln(n);
  for i:=1 to n do
 writeln ('remplir les tableaux T et C :');
 repeat
 for i:=1 to n do
 write('ch = ');
 readIn(t[i]);
 write('nom = '); readIn(t[i]);
 repeat write ('couleur = '); readln (c[i]); until c[i] in ['B','N'];
 until t[i]<>"
 end;
 for i:=1 to n-1 do
  begin
 pos:=i;
 procedure tri(n:integer; var t:tch; var c:tc);
 for j:=i+1 to n do
 var i:integer; permut:boolean; aux:string; tmp:char;
 if (length(t[j]) < length(t[pos])) OR
 ((length(t[j])=length(t[pos]))AND(t[j]<t[pos]))
 repeat
 then pos: =j;
 permut: =false;
 if i<>pos then begin
 for i:=1 to n-1 do
 aux:=t[i];
 if (c[i]>c[i+1])or((c[i]=c[i+1])and(t[i]>t[i+1]))
 t[i]:=t[pos];
 then begin
 aux:=t[i]; t[i]:=t[i+1]; t[i+1]:=aux;
 t[pos]:=aux;
 end;
 tmp: =c[i] ; c[i]: =c[i+1]; c[i+1]: =tmp;
 permut: =true
 end;
 for i:=1 to n do writeln (t[i]);
 n \cdot = n - 1
end.
 until (permut=false) or (n=1);
 procedure affiche (n:integer; t: tch; c: tc);
 var i:integer;
 begin
 for i:=1 to n do writeln(t[i],' ',c[i]);
 Begin
 Saisie (n,t,c); tri (n,t,c); affiche (n,t,c);
```

```
Exercice 23
 Exercice 25
Program tri_bulles_bidirectionnel;
 program fusion;
uses wincrt;
 uses wincrt;
 type tab=array [1..20] of integer;
type tab=array[1..25] of integer;
var t:tab;
 var v1,v2,v3:tab;
 n:integer;
 n,m,c:integer;
procedure saisir(var n:integer);
 procedure lecture (var taille:integer);
  repeat
 repeat
 readIn(taille);
 writeln('Donner un entier entre 5 et 25');
 readln(n);
 until taille in [2..20];
  until n in [5..25];
 procedure remplir(var t:tab; taille:integer);
procedure remplir (var t:tab; n:integer);
 var i:integer;
var i:integer;
 begin
 for i: = 1 to taille do readln(t[i]);
begin
  randomize:
  for i: =1 to n do T[i]: =1+random(100);
 procedure trier (taille:integer; var t:tab);
end:
 var i,tmp, min,j:integer;
procedure trier (var T:tab;n:integer);
 beain
var i,aux,debut,fin:integer;
 for i:=1 to taille-1 do
 permut: boolean; **************
 beain
 min:=i;
 for j:=i+1 to taille do
begin
 if t[j] < t[min] then min: = j;
  debut: =1; fin: =n;
  repeat
 if i<>min then begin
 tmp:=t[i];
 permut: =false;
 t[i]:=t[min];
 for i: =debut to fin-1 do
 t[min]:=tmp;
 if t[i]>t[i+1]
 then begin
 end
 aux:=T[i];
 T[i] := T[i+1];
 procedure fusionner(v1,v2:tab;var v3:tab;n,m:integer;var c:integer);
 T[i+1]:=aux;
 permut: =true;
 var i,c1,c2:integer;
 end;
 fin:=fin-1;
 c1:=1; c2:=1; c:=0;
 repeat
 for i: =fin downto debut+1 do
 c := c + 1;
 if v1[c1]<v2[c2]
 if t[i] < t[i-1]
 then begin
 then begin
 aux:=T[i];
 v3[c]:=v1[c1];
 T[i]:=T[i-1];
 c1:=c1+1;
 T[i-1]:=aux;
 end
 permut: =true;
 else begin
 end:
 v3[c]:=v2[c2];
 c2:=c2+1;
 debut: = debut + 1;
 end
  until (permut=false) or (debut>=fin);
 until (c1>n) or (c2>m);
 if c1>n then
 for i:=c2 to m do
procedure afficher(T:tab; n:integer);
 begin
var i:integer;
 c := c + 1:
begin
 v3[c]:=v2[i];
 for i:=1 to n do write(T[i], '');
 end
end:
 else
 for i := c1 to n do
BEGIN
 begin
  saisir(n);
 c := c + 1:
  remplir(t,n);
 v3[c]:=v1[i];
 writeIn('Tableau avant le tri:');
 end:
  afficher(t,n);
  trier(t,n);
 procedure afficher(t:tab; taille:integer);
 writeln;
 writeln('Tableau après le tri:');
 var i:integer;
  afficher(t,n);
 writeln('Tableau fusion:');
END.
 for i = 1 to taille do
 write(t[i]:4);
 end.
 begin
 write('Taille V1 : '); lecture(n);
```

```
write('Taille V2: '); lecture(m);
 writeIn('Remplir V1 :');remplir(v1,n);
 writeln('Remplir V2 :');remplir(v2,m);
 trier(n,v1);
 trier(m,v2);
 fusionner(v1,v2,v3,n,m,c);
 afficher(v3,c);
 (********** TRI INSERTION *********)
Exercice 26
 procedure tri2 (n:integer; var t2:tab);
Program temps tris:
uses wincrt, windos;
 var j,i:integer;
type tab=array[1..1000] of real;
 tmp:real:
 var t,t1,t2:tab;
 procedure decaler (var t2:tab; var j:integer; i:integer);
 n:integer:
 hi1,hi2,mi1,mi2,si1,si2,csi1,csi2,hs1,hs2,
 j:=i;
 ms1,ms2,ss1,ss2,css1,css2,ts1,ti1:word;
(****** lecture et duplication *********)
 WHILE (j>1) and (t2[j-1]>tmp) DO
procedure lecture_duplic(var n:integer; var t,t1,t2:tab);
 Beain
var i:integer:
 t2[j]:=t2[j-1];
begin
 j := j-1;
 Writeln('Saisir un entier pour la taille des tableaux');
 End:
 ReadIn(n);
 end;
 randomize:
 for i := 1 to n do
 Begin
 begin
 for i:=2 to n do
 t[i]: =100*random;
 { réel aléatoire entre [0..100[ }
 if t2[i]<t2[i-1]
 t1[i]:=t[i];
 then Begin
 t2[i]:=t[i];
 tmp:=t2[i];
 end:
 Decaler(t2,j,i);
end;
 t2[j]:=tmp
 ***** TRI SELECTION **********)
 End;
Procedure tri1 (n:integer; var t1:tab);
var pm,i:integer;
 (***** Affichage **
 procedure affiche(n:integer; t:tab);
Function posmin(d,f:integer;t:tab):integer;
 var i: integer;
var i,pmin,j:integer;
 begin
begin
 for i:=1 to n do write(t[i]:2:2,' ');
 pmin: =d;
 end:
 (****** Programme principal ********)
 for j := d+1 to f do
 if t[j] < t[pmin] then pmin := j;
 BEGIN
 posmin: =pmin;
 lecture_duplic(n,t,t1,t2);
 gettime(hs1,ms1,ss1,css1);
end:
(*********
 tri1(n,t1);
Procedure permut (var x,y:real);
 aettime(hs2.ms2.ss2.css2):
var aux:real;
 ts1:=(hs2-hs1)*3600*100+(ms2-ms1)*60*100+(ss2-s1)*100+css2-
beain
 css1:
 aux:=x;
 gettime(hi1,mi1,si1,csi1);
 tri2(n,t2);
 x := y;
 gettime(hi2,mi2,si2,csi2);
 y:=aux;
 ti1:=(hi2-hi1)*3600*100+(mi2-mi1)*60*100+(si2-si1)*100+csi2-
end;
 csi1:
begin
 affiche(n,t1); readln;
 affiche(n,t2); readln;
 for i: = 1 to n-1 do
 writeln('tri selection : ',ts1, ' Centième de seconde');
 begin
 pm:=posmin(i,n,t1);
 writeln('tri insertion : ',ti1, ' Centième de seconde');
 if pm<>i then permut(t1[pm],t1[i]);
 END.
 end;
end;
 Exercice 28
Exercice 27
Procedure Trier (n:integer; T:tab; var rang, s:tab);
 program long_suite;
Var
 i,j: integer;
 uses wincrt:
BEGIN
 const n=20;
 FOR i:=1 TO n DO s[i]:=1;
 type tab=array[1..n] of char;
 var
 t:tab; max, suite:string; i:integer;
 FOR i: =1 TO n-1 DO
 begin
 FOR j:=i+1 TO n DO
 for i:=1 to n do readln(t[i]);
 IF T[i]>T[j]
 max: =t[1]; suite: =t[1];
 THEN s[i] := s[i] + 1
 for i:=2 to n do
 ELSE s[j]:=s[j]+1;
 if t[i]=t[i-1]
 then suite: =suite+t[i]
 FOR i:=1 TO n DO rang[s[i]]:=i;
FND:
 if length(suite)>length(max) then max:=suite;
 suite: = t[i];
 end:
 writeIn (max[1], length(max));
 end.
```

```
Exercice 29
 Exercice 30
Program symetrique;
 Program element_manquant;
uses wincrt;
 uses wincrt;
 tab=array [1..200] of integer;
 type tab=array[1..20] of integer;
type
 t:tab;
 var t:tab;
 n,i:integer;
 n:integer;
  Procedure saisie(var n:integer; var t:tab);
 Procedure saisie(var n:integer;var t:tab);
  var i:integer;
 var i:integer;
  begin
 begin
 repeat
 repeat
 write('N = ');
 writeln('Donner le nombre d''éléments N, 2<=n<=20');
 readIn(n);
 readIn(n);
 until n in [5..200];
 until n in [2..20];
 Randomize;
 repeat
 write('T[1]:'); readln(T[1]);
 for i:=1 to n do
 T[i]: = 100 + Random(900);
 until T[1] >= 0;
 for i:=2 to n do
 **********
 repeat
  Function verif (x:integer):boolean;
 write('T[',i,']:');
 readIn(T[i]);
  var ch: string;
  begin
 until T[i] > = T[i-1];
 str(x,ch);
 verif: = ch[1] = ch[3]
 Procedure manque (n:integer; t:tab);
var x,i,j:integer;
BEGIN
 begin
 write('Les entiers manquants sont : ');
  saisie(n,t);
  writeln('les nombres symétriques de T sont: ');
 x := 0;
 for i:=2 to n do
 for i = 1 to n do
 if verif(t[i]) then write(t[i]:4);
 if (T[i] < > T[i-1] + 1)
 then for j := (T[i-1]+1) to (T[i]-1) do
FND.
 begin
 write(j,' ');
 x := x + 1;
 end;
 write(', leur nombre est : ',x);
 ******** P.P **************
 begin
 saisie(n,t);
 manque(n,t);
 end.
Exercice 31
 Exercice 32
Program Sequence;
 Program El_frequent;
uses wincrt;
 Uses Wincrt;
type tab = array[1..24] of integer;
 tab1=Array [1..20] of 0..9;
 tab2=Array [0..9] of 0..20;
var
 T: tab;
 T: tab1;
 n,p1,p2:integer;
 Var
 F: tab2:
Procedure Saisie (var n. integer; var T. tab);
 n:integer;
var i:integer;
 Procedure Saisir (var n:integer);
begin
 begin
 repeat
 write('N = ');
 Repeat
 writeln('Saisir un entier N, (5 < = n < = 20)');
 readln(n);
  until n in [2..24];
 readIn(n);
 for i:=1 to n do
 Until n in [5..20];
 Repeat
 end;
 write('T[',i,'] = ');
 Procedure remplir (n:integer; var t:tab1);
 readIn(T[i]);
 Until (T[i] <> 0);
 var i:integer;
end;
 begin
 randomize;
Procedure Recherche (n:integer; t:tab; var p1,p2:integer);
 for i:=1 to n do
var s,i,j,max:integer;
 begin
 t[i]:=random(10);
begin
 max:=1:
 write(t[i]:3);
  for i:=1 to n-1 do
 end;
 writeln;
 begin
 s := 0;
 for j := i to n do
 Procedure affiche(n:integer;t:tab1;var f:tab2);
 begin
 s:=s+T[j];
 var i,max:integer;
 if (s=0) and (j-i+1>max)
 Begin
```

then begin

For i:=0 To 9 Do F[i]:=0;

```
p1:=i;
 p2:=j;
 For i:=1 To n Do
 max:=j-i+1;
 F[T[i]] := F[T[i]] + 1;
 end;
 end;
 max:=1;
 For i := 2 To 9 Do
 if F[i] > F[max] then max := i;
 end;
end:
 writeln(max,', son nombre d"occurrence est ', F[max]);
Procedure Affiche (p1,p2:integer; t:tab);
 ******** P.P ************
var i:integer;
 BEGIN
begin
  writeln('La plus longue séquence est :');
 saisir(n);
  for i:=p1 to p2 do
 remplir(n,t);
 write(T[i],' ');
 affiche(n,t,f);
(**************P.P******************
BEGIN
 Saisie(n,t);
 Recherche(n,t,p1,p2);
 Affiche(p1,p2,t);
END.
Exercice 33
 Exercice 34
Program Recherche_ch_tab;
 Program Exercice34;
uses wincrt;
 uses wincrt;
type tab = array[1..10] of string;
 type tab=array[1..30] of string[5];
var T: tab;
 var t:tab:
 ch, message : string;
 n:byte;
 n : integer;
 s:longint;
Procedure saisies (var chn:string; var m:integer; var A:tab);
 Procedure saisie(var n:byte;var t:tab);
var i : integer;
 Var i:byte;
begin
 begin
  repeat
 repeat
 write('Donner un entier : ');
 write ('n = ')
 readIn (n);
 readln(m);
  until m in [2..10];
 until n in [2..30];
  writeln ('Donner les éléments du tableau :');
 writeln('Entrer', n,' chaînes de 5 caractères au maximum');
  for i:=1 to m do
 for i:=1 to n do
 repeat
 repeat
 readln(A[i]);
 write ('T[',i,']= ');
 until length(A[i]) = m;
 readIn(t[i]);
 until length(t[i]) in [1..5];
 write('Donner la chaîne à chercher : ')
 end;
 readln(chn);
 Function Somme(n:byte; t:tab):longint;
  until length(chn) = m;
end:
 var i,j:byte;
 p,s:longint;
Function recherche (chn:string; m:integer; A:tab): boolean;
 begin
 i : integer;
 s := 0;
 for i := 1 to n do
 trouve : boolean;
 invchn: string;
 begin
  p := 0;
function inverse (chn:string):string;
 for j:=1 to length(t[i]) do
 k : integer;
 if t[i][j] in ['0'..'9']
var
 chinv: string;
 then p:=p*10+(ord(t[i,j])-ord('0'));
begin
 s:=s+p;
  chinv := ";
 end;
  for k:=1 to length(chn) do chinv := chn[k] + chinv;
 somme: =s;
  inverse := chinv;
 end;
 end;
 BEGIN
begin
 saisie(n,t);
 writeln('La somme est : ',somme(n,t));
  invchn := inverse(chn);
  i := 0;
  Repeat
 Trouve := (chn=A[i]) or (invchn=A[i]);
  Until Trouve or (i=m);
  recherche := trouve;
BEGIN
 saisies(ch, n, T);
 if recherche (ch, n, T)
  then message := 'La chaîne ' + ch + ' existe dans le tableau T'
```

```
else message := 'La chaîne '+ ch + ' n''existe pas dans le
tableau T':
  writeln (message);
END.
Exercice 35
 Exercice 36
Program recherche_major;
 Program grande_somme;
uses
 wincrt;
 uses wincrt;
type
 tab=array [1..25] of integer;
 type tab=array[1..50] of integer;
 t:tab:
 var n,d,f:integer;
 p, n:integer;
 t:tab:
 Procedure saisies(var n:integer; var t:tab);
Procedure saisie(var n:integer; var t:tab);
begin
 begin
  repeat
 repeat
 write('n = ');
 write('n = '); readln(n);
 readln(n);
 until n in [5..50];
  until n in [5..25];
 for i:=1 to n do
 beain
  for i:=1 to n do Readln(t[i])
 write('T[',i,'] = ');
end:
 readln(t[i]);
 *************
Function major_existe(n:integer;t:tab;var p:integer):boolean;
 end:
 i,j,occ:integer;
begin
 procedure interval(n:integer;t:tab; var d,f;integer);
  major_existe: =false;
 var max,i,j,s:integer;
  for i := 1 to n do
 begin
 d:=1; f:=1; max:=T[1];
 for i:=1 to n do
 occ := 0:
 for j:=1 to n do if t[i]=t[j] then occ:=occ+1;
 begin
 if occ > (n div 2)
 s := 0;
 for j:=i to n do
 then begin
 major_existe: =true;
 begin
 p:=i;
 s:=s+T[j]
 end;
 if s > max
 end:
 then begin
end;
 d:=i;
 f:=i:
BEGIN
 max:=s;
  saisie(n,t);
 end:
  if major_existe(n,t,p)
 end;
 then writeln (t[p],' est majoritaire')
 end;
 else writeln ('pas d''élément majoritaire');
 end:
END.
 Procedure affiche(n,d,f:integer;t:tab);
 var i:integer;
 begin
 writeln('La plus grande somme est défini par les valeurs :');
 for i = d to f do write(t[i],'');
 Begin
 Saisies (N,T);
 Interval (N,T,D,F);
 Affiche (N,D,F,T);
 var p,aux,i,j:integer;
Exercice 37
PROGRAM Segmentation;
 begin
uses wincrt;
 p:=1;
type tab=array[1..20] of integer;
 for i:=2 to n do
begin
 if t[i] \le t[p]
procedure saisie (var n:integer; var T:tab);
 then begin
begin
 aux:=t[i];
  repeat
 for j:=1 downto p+1 do t[j]:=t[j-1];
 write ('n = ');
 t[p]:=aux;
 readIn (n);
 p:=j;
  until n in [5..20];
 end:
  for i:=1 to n do
 end:
 BEGIN
 end:
 write ('T[',i,'] = ');
 readIn (t[i]);
 begin
 END;
 saisie (n,t);
end:
 segmenter (n,t);
 for i:=1 to n do write(t[i],'');
procedure segmenter (n:integer; var t: tab);
```

end.

```
Exercice 39
 Exercice 38
Program long_sequence;
 Program caracteres_communs;
uses wincrt;
 uses wincrt;
type tab1=array[1..10] of string;
 type tab1=array[1..10] of string;
var t:tab1;
 tab2=array['a'..'z'] of integer;
 n,p1:integer;
 t:tab1:
 *********
 v:tab2;
Procedure saisies(var n:integer;var t:tab1);
 n:integer;
 (***************
Var i,k:integer;
 verif: boolean;
 Procedure saisies(var n:integer;var t:tab1);
begin
 var i,k:integer;
 repeat
 verif: boolean;
 writeln('donner la taille du tableau entre 2 et 10');
 begin
 readIn(n);
 repeat
  until n in [2..10];
 writeln('donner la taille du tableau entre 2 et 10');
 for i:=1 to n do
 readIn(n);
 until n in [2..10];
 repeat
 writeln('donner la chaîne n° ',i);
 readln(t[i]);
 for i := 1 to n do
 k := 0;
 repeat
 repeat
 writeln('donner la chaîne notaine);
 k := k + 1;
 readln(t[i]);
 verif: = t[i][k] in ['0','1'];
 k := 0:
 until (verif=false) or (k=length(t[i]));
 repeat
 until verif and (length(t[i]) in [2..8]);
 k := k + 1;
 verif: = upcase(t[i][k]) in ['A'..'Z'];
end:
until (verif=false) or (k=length(t[i]));
 until verif and (t[i]<>");
function recherche (n : integer ; t : tab1):integer ;
 ch: string;
 end;
 i, p:integer;
 Procedure commun(n:integer;t:tab1;var v:tab2);
begin
 ch: ='1'; p: =0;
 var j:char;
 for i:=1 to n do
 i:integer;
 while (pos(ch,t[i]) <> 0) do
 begin
 for j: ='a' to 'z' do v[j]: =0;
 begin
 ch: = ch + '1';
 for i:=1 to n do
 p:=i;
 for j := 'a' to 'z' do
 if (pos(j,t[i]) <> 0) or (pos(upcase(j),t[i]) <> 0)
 end;
 recherche: =p;
 then v[j] := v[j] + 1;
end;
 writeln('Les caractères communs : ');
(******P P****
 for j: ='a' to 'z' do
begin
 if v[j]=n then write(j, ' ');
 saisies(n,t);
 end;
 ***********P.P***************
 p1:=recherche(n,t);
 if p1 <>0
 begin
 then writeln ('plus longue séquence des 1 : ',t[p1])
 saisies(n,t);
 else writeln ('abscence des 1');
 commun(n,t,v);
end.
 end.
Exercice 40
 Exercice 42
Program primalite;
 Program nombres_chanceux_ulam;
Uses wincrt;
 Uses wincrt;
Type tab = array [1..400] of integer;
 Type tab = array [1..400] of integer;
Var t:tab;
 Var t:tab:
 n:integer;
 n:integer;
procedure saisie (var n:integer);
 procedure saisie (var n:integer);
begin
 begin
 repeat
 repeat
 writeln ('Donner un entier');
 writeln ('Donner un entier');
 readln(n);
 readln(n);
 until (20 <= n) and (n <= 400);
 until (20 <= n) and (n <= 400);
procedure recherche (n:integer; var T:tab);
 procedure recherche (n:integer; var T:tab);
var i, j, p : integer;
 var i, j, l, k : integer;
begin
 begin
 for i := 1 to n do T[i] := i;
 for i := 1 to n do T[i] := i;
 1:=1;
 while (p*p) <= n do
 while I < = n do
 j := p * p;
 1:=1+1;
 while t[I]=0 do I:=I+1;
 while j < = n do
 begin
 k := 0;
 for j:=1 to n do
 T[j] := 0;
```

 $\mathbf{j} := \mathbf{j} + \mathbf{p}$;

begin

```
if T[j] <> 0 then k := k+1;
 if k=1 then begin
 p:=p+1;
 t[j] := 0;
 end;
end:
 k := 0;
(****************
procedure affiche (n:integer;t:tab);
 end:
var i:integer;
 end;
begin
 end:
 for i:=2 to n do
 procedure affiche (n:integer; t:tab);
 if T[i] <>0 then Write (T[i],');
 var i:integer;
begin
Begin
 for i:=1 to n do
 Saisie(N);
 if T[i] <> 0 then Write (t[i],' ');
 Recherche (N,T);
 Affiche (N,T);
 Begin
End.
 Saisie(N);
 Recherche (N,T);
 Affiche (N,T);
 End.
Exercice 41
Program nombre_polite;
Uses wincrt;
 t, v: array [1..100] of integer;
 k, i, j, a:integer;
begin
 k := 0;
 for i:=0 to 10 do
 begin
 for j:=i+1 to 15 do
 begin
 a := a + i;
 k := k + 1;
 t[k]:=a;
 write (t[k],' ');
 end:
 end;
 writeln;
 for i:=1 to k do v[t[i]]:=t[i];
 for i:=1 to k do
 if v[i] <>0 then write(v[i],'');
Exercice 43
 Exercice 44
Program Tri_couleur;
 Program premier_absolu;
uses wincrt;
 uses wincrt;
Type tab = array[1..10<mark>0]</mark> of c<mark>h</mark>ar;
 type tab=array[1..30] of integer;
VAR P,N: integer;
 var n,c,d,u,r1,r2,r3,r4,r5,i:integer;
 T: tab;
 Procedure saisies (var n:integer; var t:tab);
 Procedure saisies (var n:integer; var t:tab);
var i:integer;
 var i:integer;
begin
 begin
 repeat
 repeat
 write('N = '); Readln(n);
 write('n = ');
 until (3 < = n) and (n < = 100);
 readIn(n);
 for i:=1 to n do
 until (5 < =n) and (n < =30);
 repeat
 for i:=1 to n do
 write('T[',i,']= ');
 repeat
 readIn(t[i]);
 readln(t[i]);
 until T[i] in ['B','V','R'];
 until (100 < =t[i]) and (t[i] < =999);
end:
 end:
Procedure Ordonner (c: char; var p:integer; n:integer; var t:tab);
 Function premier (x:integer):boolean;
var i:integer;
 var i,d:integer;
 temp : char;
 begin
begin
 for i := p to N do
 for i:=2 to (x \text{ div } 2) do
```

if T[i] = c

then begin

if P <> i

then begin

premier: = d=2;

if $x \mod i = 0$ then d := d+1;

(**************P.P**********

```
Temp := T[p];
 begin
 T[p] := T[i];
 saisies(n,t);
 T[i] := Temp;
 for i:=1 to n do
 if premier(t[i])
 end:
 P := P + 1;
 then begin
 c := t[i] div 100;
 end:
end;
 d := t[i] \text{ div } 10 \text{ mod } 10;
(*****************************
 u:=t[i] \mod 10;
Procedure Afficher (n:integer; t:tab);
 r1:=c*100+u*10+d;
 r2:=u*100+d*10+c;
var i:integer;
 r3:=u*100+c*10+d;
begin
 r4:=d*100+c*10+u;
for i: =1 to n do write (t[i],');
 r5:=d*100+u*10+c;
 *******P.P***************
 if premier(r1) and premier(r2) and premier(r3)
 and premier(r4) and premier(r5)
Begin
 then writeln(t[i]);
 Saisies(N,T);
 P := 1;
 end:
 Ordonner('R',P,N,T);
 end.
 Ordonner('B',P,N,T);
 Afficher(N,T);
End.
 Exercice 46
Exercice 45
Program sequence;
 Program Porte_bonheur;
uses wincrt;
 Uses
 Wincrt;
type tab=array[1..20] of integer;
 Type
 Tab=Array ['A'..'Z'] Of Integer;
Var
 T: Tab:
 P,N:Integer;
procedure saisies(var t:tab; var n:integer);
 Procedure Saisie (Var P,N: Integer);
var i:integer;
function premier(x:integer):boolean;
 Begin
var nb,i:integer;
 Repeat
 Write('P = '); ReadIn(P);
begin
 Until (P In [1..10]);
  nb:=2;
  for i:=2 to x div 2 do
 if (x \mod i = 0) then nb := nb+1;
 Write('N = 1); ReadIn(N);
  premier: =(nb=2);
 Until (N In [4..19]);
 end:
begin
 Procedure Tirage (P,N:Integer; Var T:Tab);
  repeat
 write('n = '); readln(n);
 Var I:Integer;
  until (4 < n) and (n < 20);
 Let: Char;
  randomize;
 Ch: String;
  for i:=1 to n do
 Begin
 For Let: ='A' To 'Z' Do T[Let]: =0;
 begin
 Randomize;
 T[i]:=2+random(98);
 For I:=1 To N Do
 until (premier(T[i]));
 Begin
 Ch: =":
 write(t[i],' ');
 end:
 Repeat
 Let: = Chr(65 + Random(26));
  writeIn:
end:
 Ch: = Ch + Let;
 T[Let]:=T[Let]+1;
procedure affiche_seq(t:tab;n:integer );
 Until Length(Ch) = P;
var i,nb:integer;
 Writeln(Ch);
begin
 End;
 nb:=1;
 write(t[1],' ');
 Procedure Affiche(T: Tab);
 for i:=2 to n do
 if T[i] > T[i-1] then write(t[i],' ')
 Var
 K: Char;
 else begin
 Max: Integer;
 writeln;
 Begin
 Max: =T['A'];
For K: ='A' To 'Z' Do
 nb:=nb+1;
 write(t[i],' ');
 If T[K]>Max Then Max:=T[K];
 writeln:
 Writeln('Les Lettres Porte-Bonheur Sont: ');
 writeln('Le nombre de séquences est : ',nb);
 For K:='A' To 'Z' Do
 If T[K]=Max Then Write (K,'');
Begin
 Saisies(T,N);
 Saisie(P,N);
 Affiche_Seq(T,N);
End.
 Tirage(P,N,T);
 Affiche(T);
 End.
```

```
Exercice 47
Program Nbr_Zigzag;
Uses Wincrt;
Type Tab=Array[1..25] Of Integer;
 T: Tab;
 N,I:Integer;
Procedure Saisie(Var N:Integer; Var T:Tab);
Var I:Integer;
Begin
  Repeat
 ReadIn(N);
  Until (5 < = N) And (N < = 25);
  For I:=1 To N Do
 Repeat
 ReadIn(T[I]);
 Until (100 < =T[I]) And (T[I] < =Maxint);
Fnd:
Function Zigzag(Nb:Integer):Boolean;
 K:Integer;
 Ch: String;
 Verif: Boolean;
Begin
  Str(Nb,Ch);
  K:=1;
  Repeat
 K := K + 1;
 Verif := ((Ch[K-1] < Ch[K]) \textbf{And}(Ch[K] > Ch[K+1])) \textbf{ Or}
 ((Ch[K-1]>Ch[K])And(Ch[K]<Ch[K+1]));
  Until Not Verif Or (K=Length(Ch)-1);
  Zigzag:=Verif;
End;
 *************P.P**************
Begin
 Saisie(N,T);
 For I:=1 To N Do
 If Zigzag(T[I]) Then Writeln(T[I]);
```

```
Exercice 48
Program Suite_Geometrique;
Uses Wincrt;
Type Tab=Array [1..20] Of Integer;
 N: Integer;
 T: Tab:
  Procedure Lecture(N:Integer; Var T:Tab);
  Var I:Integer;
  Begin
 Randomize;
 For I: =1 To N Do
 T[I]:=1+Random(100);
  End;
  Function Geometrique(N:Integer; T:Tab):Boolean;
  Var I:Integer;
 Q: Real;
 Geo: Boolean:
  Begin
 Q: =T[2]/T[1];
 1:=3;
 Repeat
 If T[I]/T[I-1]=Q Then
 Begin
 Geo: True;
 I := I + 1;
 Fnd
 Else Geo: =False;
 Until (I>N) Or (Geo=False);
 Geometrique: = Geo;
  Procedure Affiche(N:Integer; T:Tab);
  Var I: Integer;
  Begin
 For I:=1 To N Do
 Write(T[I]:6);
 WriteIn;
 *********P.P******************
Begin
 Repeat
 Write('Donner Un Entier N: ');
 ReadIn(N);
 Until N In [2..15];
 Lecture(N,T);
 Write('La Suite Est : ');
 Affiche(N,T);
 If Geometrique(N,T)
 Then Writeln('C''est Une Progression Géométrique')
 Else Writeln ('Ce N''est Pas Une Suite Géométrique')
End.
```

```
Exercice 50
 Exercice 51
Program Exercice50;
 Program Fusion_tab;
 Uses Wincrt;
Uses
 Wincrt;
 Tab=Array [1..39] Of Integer;
 Type Tab=Array[1..20] Of Integer;
Type
 P,S,N:Integer;
 T1,T2,T:Tab;
Var
 I,N:Integer;
 T: Tab:
  Procedure Saisies (Var N:Integer; Var T:Tab);
 Procedure Saisie(N:Integer; Var T:Tab);
  Var I:Integer;
 Var I:Integer;
  Begin
 Begin
 Repeat
 For I:=1 To N Do
 Write('N='); ReadIn(N);
 T[1] := 10 + Random(90);
 Until N In [2..39];
 Fnd.
 For I:=1 To N Do
 Procedure Fusion(N:Integer; T1,T2:Tab; Var T:Tab);
 Begin
 Write('T[',I,']='); Readln(T[I]);
 Var I:Integer;
 End:
  End;
 Function Insertion(X,Y:Integer):Integer;
 Var D1,D2,U1,U2:Integer;
 Procedure Elt_Tab(Var P,S:Integer);
 Begin
 Function Indice(X:Integer):Integer;
 D1: = X Div 10;
 D2:=Y Div 10;
  Var I:Integer;
  Begin
 U1:= X Mod 10;
 I := 0;
 U2:=Y Mod 10;
 Repeat
 Insertion: = D1*1000+D2*100+U1*10+U2;
 1:=1+1
 Fnd:
 Until (X=T[I]) Or (I>N);
 If I>N Then Indice: =0 Else Indice: =1;
 Beain
  Fnd:
 For I:=1 To N Do
 If T1[I]>T2[I]
  Begin
 Then T[I]:=Insertion(T1[I],T2[I])
 Repeat
 Write('P= '); ReadIn(P);
 Else T[I]:=Insertion(T2[I],T1[I]);
 Write('S='); ReadIn(S);
 End:
 ************
 Until (Indice(P)<>0) And (Indice(S)<>0)
 Procedure Affiche(N:Integer; T:Tab);
 And (Indice(S)>Indice(P)+1);
 Var I: Integer;
  End:
 Begin
  Procedure Affichage(T: Tab; N,P,S: Integer);
 For I := 1 To N Do Write(T[I]:6);
  Var I:Integer;
 WriteIn;
  Begin
 *********P.P**********************
 I:=0;
 Repeat
 Begin
 I:=I+1;
 Repeat
 If T[I]=P Then
 Write('Donner Un Entier N: ');
 ReadIn(N);
 Repeat
 Write(T[I+1],' ');
 Until N In [2..15];
 1:=1+1:
 Writeln('Le 1er Tableau: ');
 Until T[I+1]=S
 Randomize:
 Saisie(N,T1); Affiche(N,T1);
 Until I>N
 Writeln('Le 2ème Tableau: ');
 **P.P*
 Saisie(N,T2); Affiche(N,T2);
 Fusion(N,T1,T2,T);
Begin
  Saisies(N,T);
 WriteIn('Le Tableau Final: ');
  Elt_Tab(P,S);
 Affiche(N,T);
 End.
  Affichage(T,N,P,S);
End.
Exercice 52
 Exercice 53
 Program Pluslong_sequence;
Program Classement;
Uses Wincrt;
 Uses wincrt;
Type
 Type
 tab1 = Array[1..30] Of string;
 tab = Array[1..50] Of Integer;
 tab2 = Array[1..30] Of Real;
 Var
Var
 t: tab:
 nom: tab1;
 n,i,lmax,dm: Integer;
 moy: tab2;
 Procedure Saisie(Var n:Integer; Var t:Tab);
 ***********
 Var i: Integer;
Procedure Saisies(Var n:Integer; Var nom:tab1; Var moy:tab2);
 Begin
Var i,j: Integer;
 Repeat
 verif: Boolean;
 write('n = ');
Begin
 ReadIn(n);
 Until (5 < = n) And (n < = 50);
 Repeat
 write('Nombre d''élèves : ');
 For i:=1 To n Do
 Repeat
 ReadIn(n):
```

Until n In [5..30];

ReadIn(t[i]);

```
For i:=1 To n Do
 Begin
 Repeat
 .
Write('Nom[',i,']= ');
 ReadIn(nom[i]);
 j := 0;
 Repeat
 j := j + 1;
 verif := Upcase (nom[i,j]) In ['A'..'Z',' '];
 Until (verif=False) Or (j=Length(nom[i]));
 Until verif=True;
 Repeat
 Write('Moy[',i,']= ');
 ReadIn(moy[i]);
 Until (0 < =moy[i])And (moy[i] < =20);
 End;
End;
Procedure Tri(N:Integer; Var nom:tab1; Var moy:tab2);
Var
 i,nbpermut: Integer;
 aux1: string;
  aux2: Real;
Begin
  Repeat
 nbpermut := 0;
 For i:=1 To n-1 Do
 If moy[i]<moy[i+1] Then
 Begin
 aux2 := moy[i];
 moy[i] := moy[i+1];
 moy[i+1] := aux2;
 aux1 := nom[i];
 nom[i] := nom[i+1];
 nom[i+1] := aux1;
 nbpermut := nbpermut + 1;
 End;
 Until (nbpermut=0);
End;
Procedure Affiche(n:Integer;nom:tab1;moy:tab2);
Var
 i,r: Integer;
Begin
 Writeln('Le classement est : ');
 r := 1:
 write('Rang 1: ',nom[1]);
 For i:=2 To n Do
 If moy[i]=moy[i-1] Then write(', ',nom[i])
 Else
 Begin
 WriteIn;
 r := r+1;
 write('Rang ',r,' : ',nom[i]);
 Fnd:
End;
Begin
 Saisies(n,nom,moy);
 Tri(n,nom,moy);
 Affiche(n,nom,moy);
End.
```

```
Until t[i] In [0..9];
Procedure recherche(t:Tab;Var Imax,dm:Integer);
Var i,nb: Integer;
Begin
 nb := 1;
 lmax := 1;
 dm := 1;
 For i:=2 To n Do
 If t[i]>t[i-1]
 Then Begin
 nb := nb+1;
 If nb>lmax
 Then Begin
 lmax := nb;
 dm := i-nb+1;
 End
 Else nb := 1;
End;
Begin
 Saisie(n,t);
 recherche(t,lmax,dm);
 Writeln('La longueur de la plus longue suite croissante = ',lmax);
 For i:=dm To (dm+lmax-1) Do write(t[i]:2);
End.
```

```
Exercice 54
 Exercice 55
Program Exercice54;
 Program inverse_bloc;
uses wincrt;
 Uses Wincrt;
type tab=array[1..99] of integer;
 Type
 tab = Array[1..100] Of Char;
 n:integer;
 Var
 t: tab;
Procedure saisies (var n:integer; var t:tab);
 n,d: Integer;
 var i:integer;
 Procedure saisies (Var n,d:Integer; Var t:tab);
begin
  repeat
 write('n = ');
 i: Integer;
 readIn(n);
 Begin
  until (n in [3..99]) and (n mod 3 = 0);
 Repeat
 write('n = ');
  Write ('Elément1 = '); ReadIn (T[1]);
 ReadIn(n);
 Until (n In [4..100]) And (n Mod 4 =0);
  for i:=2 to n do
 repeat
 write ('Elément',i,' = ');
 write('d = ');
 readln (T[i])
 ReadIn(d);
 until T[i]>T[i-1];
 Until (n Mod d = 0)And(d < > n);
end;
 For i := 1 To n Do
Repeat
Procedure remplir (n:integer; var t:tab);
 write ('Elément',i,' = ');
Var i,j : integer;
 ReadIn (T[i]);
begin
 Until t[i] In ['A'..'Z'];
 j:=1;
 for i:=1 to (n \text{ div } 3) do
 begin
 Procedure inverser (n,d:Integer; Var t:tab);
 t[i] := t[j] + t[j+1] + t[j+2];
 Var
 i,k,db,fb,mb : Integer;
 j:=j+3;
 end:
 tmp: Char;
 for i := (n \text{ div } 3) + 1 \text{ to } n \text{ do } t[j] := 0;
 For i = 1 To (n Div d) Do
end:
(*****************************
 db := d*(i-1)+1;
 {début bloc}
Procedure afficher (T:tab; n:integer);
 fb := d*i;
 {fin bloc}
 mb := (db+fb) Div 2; {milieu bloc}
var i:integer;
begin
 For k := db To mb Do
  for i:=1 to n do write(T[i]:5);
 Begin
end;
 tmp := t[k];
(********* P.P. *******
 t[k] := t[fb-k+db];
BEGIN
 t[fb-k+db] := tmp;
 saisies (n,t);
 End:
 End:
 remplir (n,t);
 writeln ('Tableau résultat :');
 afficher (t,n);
 Procedure afficher (T:tab; n:Integer);
Solution2
 Var
Procedure remplir (n:integer; var t:tab);
 i: Integer;
Var i, j, som : integer;
 Begin
begin
 For i:=1 To n Do write(T[i]:5);
 for i:=1 to (n \operatorname{div} 3) do
 begin
 BEGIN
 for j := (3*i-2) to (3*i) do som: =som+t[j];
 saisies (n,d,t);
 t[i]:=som;
 inverser (n,d,t);
 end:
 WriteIn ('Tableau résultat :');
 for
 j:=i+1 to n do t[j]:=0;
 afficher (t,n);
 END.
end:
```

LES CHAINES DE CARACTERES

```
Exercice 2
 Exercice 3
Program Palindrome;
 Program chaine_inverse;
Uses
 Wincrt ;
 Uses wincrt;
 ch, inv : String;
 Var ch: string;
 i : Integer;
 Function miroir (ch:string):string;
Begin
 Writeln ('Saisir une chaîne'); ReadIn (ch);
 var i, I: integer; c: char;
 begin
 FOR i:= Length (ch) Downto 1 Do
 I: =length(ch);
 inv := inv + ch[i];
 for i:=1 to I div 2 do
 IF ch = inv
 begin
 Then Writeln (ch, 'est palindrome')
 c := ch[i];
 Else Writeln (ch, 'n''est pas palindrome');
 ch[i]:=ch[I-i+1];
Fnd
 ch[I-i+1]:=c;
 end;
Exercice 4
 miroir: =ch;
Program Chaine_Majus_Minus;
 end:
Uses Wincrt;
 ch : String;
 BEGIN
Var
 write('ch = ');readIn(ch);
 i: Integer;
 writeln('l''inverse de ',ch,' est : ', miroir(ch));
Begin
 Writeln ('Saisir une chaîne de caractères'); Readln (ch);
 FOR i:=1 To Length (ch) Do
 Function miroir (ch: string): string;
 IF ch[i] in ['a'..'z']
 Then ch[i]:=ch[i]
 var i, I: integer; mirch: string;
 begin
 Else ch[i]:=CHR (ORD (ch[i]) + 32);
 WriteIn (ch);
 I: =length(ch);
 mirch: =ch;
 WriteIn;
 for i:=1 to I do mirch[i] := ch[I-i+1];
 FOR i:=1 To Length (ch) Do ch[i]:=upcase (ch[i]);
 Writeln (ch);
 miroir: = mirch;
End.
 end:
Exercice 5
 Exercice 5
 Program Chaine2:
 Chaine1:
Program
Uses
 Wincrt;
 Uses Wincrt;
Var
 i: Integer; ch: String;
 Var
 ch : String; i, lg : Integer;
 test: Boolean;
 test: Boolean;
Begin
 Begin
 Repeat
 Repeat
 Writeln ('Donner un mot en majuscule'); Readln (ch)
 Writeln ('Donner un mot en majuscule'); Readln (ch);
 test: =True; i:=0;
 test: =True:
 i := 0;
 Repeat
 Repeat
 i : = i + 1:
 IF Not (ch[i] in ['A'..'Z']) Then test:=False;
 IF Not(ch[i] in ['A'..'Z']) Then test: =False;
 Until (test=False) Or (i=Length (ch));
 Until (test=False) Or (i=Length (ch));
 Until test=True;
 Until test=True;
 lg:=Length (ch);
 FOR i:= 1 To Length (ch) Do
 FOR i:=1 To lg Do
 Writeln (COPY (ch, 1, i));
 Writeln (COPY (ch, 1, i), COPY (ch, lg-i+1, i));
End.
 End.
 Exercice 6
Exercice 7
Program Renverser_ch;
 Program Espace_superflus;
Uses
 Wincrt;
 Uses
 Wincrt ;
Var
 p: Integer;
 Var
 ch : String;
 chr, chd : String ;
 i, p: Integer;
Beain
 Begin
 WriteIn ('Saisir une phrase'); ReadIn (chd);
 Writeln ('Donner une chaîne'); ReadIn (ch);
  chr := "
 Repeat
 P:= POS (' ', ch); {position de 2 espaces dans ch}
 p := POS(' ', chd) ;
 IF p<>0 Then DELETE (ch, p, 1);
 While p <> 0 Do
 Begin
 Until p=0;
 chr := '' + COPY (chd, 1, p-1) + chr;
 IF ch[1]=' '
 DELETE (chd, 1, p);
 Then DELETE (ch, 1, 1);
 p := POS (' ', chd);
 IF ch[Length(ch)]='
 End;
 Then DELETE (ch, Length (ch), 1);
 chr := chd + chr;
 Writeln ('La chaîne devient : ', ch);
 Writeln ('Phrase renversée est : ', chr) ;
End.
 End.
Exercice 8
 Exercice 9
```

```
Program Occurence_car;
 Program Occurrence_mot;
Uses Wincrt;
 uses wincrt:
 ch : String;
 ch, mot : string; nb, i, k: integer;
 var
 i, j, n: Integer;
 begin
Begin
 repeat
  Writeln ('Saisir une chaîne'); Readln (ch);
 writeln ('saisir un texte'); readln (ch);
  FOR i:=1 To Length (ch) Do
 until length (ch) > 20;
 writeln ('saisir un mot'); readIn (mot);
 Begin
 n:=0;
 k:=length (mot); nb:=0; i:=1;
 FOR j:=1 To Length (ch) Do
 repeat
 IF ch[i]=ch[j]
 if (ch[i] = mot[1]) and (mot = copy (ch, i, k))
 Then n:=n+1;
 then begin
 IF i = POS(ch[i], ch)
 nb:=nb+1;
 Then Writeln ('Occurrence de ', ch[i], ' = ', n);
 i := i + k;
 End:
 end
End.
 else i:=i+1;
 until i>length(ch);
 writeln (mot, 'figure dans le texte', nb, 'fois');
 end.
Exercice 10
 Exercice 11
Program Sans_Redondance;
 Program
 Aerer_ch;
Uses Wincrt;
 Uses
 Wincrt;
 ch1, ch2, ch3, aux : String; i : integer;
 k: Byte;
Var
 Var
Begin
 ch : String ;
 Begin
 Write('Chaîne 1 = '); ReadIn (ch1);
 Write('Chaîne 2 = '); ReadIn (ch2);
 Writeln ('Saisir une chaîne')
 ReadIn (ch);
 if length(ch1)>length(ch2)
 then begin
 aux: =ch1;
 k := 0;
 ch1: =ch2;
 repeat
 ch2:=aux;
 k := k + 2
 Insert (' ', ch, k)
 end;
  ch3:="
 Until k = length(ch)-1;
  FOR i: =1To Length(ch1) Do
 IF (POS(ch1[i],ch2) <> 0) and (POS(ch1[i],ch3) = 0)
 Writeln ('Chaîne aérée = ', ch);
 End.
 Then ch3:=ch3+ch1[i];
  WriteIn(ch3);
End.
Exercice 12
 Exercice 12
Program Anagrammes;
 Program anagrammes;
uses wincrt;
 uses wincrt;
 var mot1, mot2:string;
 mot1, mot2 : string;
procedure saisie_ch (var m1, m2 : string);
 procedure saisie_ch(var m1,m2:string);
begin
 repeat
 repeat
 writeln ('donner deux mots : ')
 writeln ('donner deux mots: ');
 readln (m1);
 readIn (m1);
 readIn (m2);
 readIn(m2);
 until (m1 > ") and (m2 >
 until (m1 > ") and (m2 > ");
end;
function trie (mot : string) : string;
 function anagram (mot1,mot2:string):boolean;
 i, j, n : integer;
 var p:integer;
procedure permut (var a, b : char);
 begin
var aux : char;
 anagram: =false;
begin
 repeat
 aux:=a; a:=b; b:=aux;
 p: =pos(mot1[1],mot2);
end:
 if p>0
begin
 then begin
 n:=length (mot);
 delete(mot1,1,1);
 for i:=1 to n-1 do
 delete(mot2,p,1);
 for j:=i+1 to n do
 end;
 until (p=0) or (mot1=");
 if mot[i]>mot[j]
 if (mot1=") and (mot2=") then anagram: =true;
 then permut (mot[i], mot[j]);
 end:
end:
 begin
begin
 saisie_ch (mot1, mot2);
 saisie_ch (mot1, mot2);
 if anagram (mot1, mot2)
 then writeln (mot1, ' est une anagramme de ', mot2) else writeln (mot1, ' n''est pas une anagramme de ', mot2);
 if trie (mot1) = trie (mot2)
 then writein (mot2, 'est une anagramme de ', mot1) else writein (mot2, 'n'est pas une anagramme de ', mot1);
end.
Exercice 13
 Exercice 14
```

```
Program
 Pos_ch;
 Program
 Copie_ch;
 Wincrt;
 Uses
Uses
 Wincrt:
 ch1, ch2 : String;
 ch1, chr: String;
 i, p, n, I: Integer;
 i, p : Integer;
Begin
 Write ('ch1 = '); ReadIn (ch1);
 Write ('ch1 = '); ReadIn (ch1);
 Write ('ch2 = '); ReadIn (ch2);
 I:=Length (ch1);
 Repeat
 i:=1:
 p := 0;
 Write ('Position = '); ReadIn (p);
 Repeat
 Write ('Nbre caractères = '); ReadIn (n);
 IF ch1 = COPY (ch2, i, Length (ch1)) Then p:=i;
 Until (p in [1..l]) and (n in [1..l]) and (p+n<=l+1);
 i := i + 1;
 chr: =";
 FOR i := p To p+n-1 Do
 Until (Length (ch2)-i < Length (ch1)) Or (p<>0);
 Writeln ('La chaîne ', ch1, ' occupe la position ', p,
 chr: =chr+ch1 [i];
 ' dans la chaîne ', ch2);
 Writeln ('La chaîne copiée est : ', chr);
 Exercice 16
Exercice 15
Program Jeu_pendu;
 Program Chaines_inverses;
Uses Wincrt;
 Uses Wincrt;
type chain=String [50];
 Type Tab=Array [1..100] of String [50];
 se, ma:chain;
 p, q: Tab;
Procedure saisie_entier (Var m : Integer);
Function controle_saisie (se:chain) : Boolean;
Var i: Integer;
 Begin
  r : Boolean;
 Repeat
 Writeln ('Donner un entier'); Readln (m);
Begin
 Until (1 < m) and (m < 100);
 r:=True; i:=0;
 Repeat
 i:=i+1;
 Procedure saisie_tab (m : Integer; Var T : Tab);
 IF Not (se[i] in ['A'..'Z']) Then r := False;
 Until (r=False) Or (i=Length (se));
 Var i, j : Integer; test : Boolean;
 controle_saisie := r;
 FOR i: =1 To m Do
 Repeat
Procedure masquer (se:chain; Var ma: chain);
 Writeln ('Donner l''élément d''ordre ', i); Readln (T[i]);
Var i: Integer;
 i = 0: test:=True:
 While (test=True) and (j<Length (T[i])) Do
 Begin
 ma: =se:
 FOR i:=2 To (Length (se)-1) Do ma[i]:='-';
 j:=j+1;
 IF Not (T [i, j] in ['0'..'9']) Then test: =False;
 End:
Procedure saisie_let (Var let : Char);
 Until (test=True) and (T[i] <>");
Begin
 Fnd:
 (*************
 Writeln ('Donner une lettre ');
 ReadIn (let);
 Function inverse (ch : String) : String;
 let: =upcase (let);
 Var i: Integer; chinv: String;
End:
 Begin
(***********************
 chinv: =";
Procedure devoiler (se chain; let : Char; Var ma : chain);
 FOR i:=Length (ch) Downto 1 Do
Var i:Integer; r:<mark>Bo</mark>olea<mark>n;</mark>
 chinv: =chinv+ch[i];
Begin
 inverse: =chinv;
  r:=False;
  FOR i:=2 To (Length (se)-1)/ Do
 IF se[i]=let
 Procedure Affiche_tab (m : Integer; T : Tab);
 Then Begin
 Var i: Integer;
 ma[i]:=let;
 FOR i:=1 To m Do Write (T[i], ');
 r:=True;
 End;
 IF r=False Then Writeln ('Echec');
 Begin
 saisie_entier (n);
Procedure partie_jeu (se, ma : chain ; let : Char);
 saisie_tab (n, p);
 FOR i:=1 To n Do
Var nb : Integer;
 q[i] := inverse (p[i]);
Begin
 affiche_tab (n, q);
 CIrScr;
 WriteIn (ma);
 End.
 nb:=0;
 Repeat
 nb:=nb+1;
 saisie_let (let);
 devoiler (se, let, ma);
 Writeln (ma);
 Until (nb=Length (se)) Or (ma=se);
 IF ma=se
```

```
Then Writeln ('Bravo, trouvé en ', nb, ' propositions')
 Else Writeln ('Perdu le mot à deviner est ', se);
End;
 ********* P. P ************
Begin
 Writeln ('Le jeu du pendu'); Writeln;
 Repeat
 Repeat
 Write ('Rentrez un mot secret en majuscule : ');
 ReadIn (se);
 Until controle_saisie (se);
 masquer (se, ma);
 partie_jeu (se, ma, let);
 Write ('Voulez-vous rejouer (o/n)?');
 ReadIn (rep);
 Until Upcase (rep) = 'N';
End.
 (**** Conversion de la base b1 vers base 10 *******)
Exercice 17
 Function Conv_b1_10 (nch: string; b1: integer) : longint;
Program conversion_base1_base2;
 var err,i,n:integer;
uses wincrt:
 b1, b2:integer;
 dec, puiss: longint;
 begin
 nch:string;
 dec: =0; puiss: =1;
 for i:=length(nch) downto 1 do
Procedure saisie_base (var b1,b2:integer);
begin
 begin
  repeat
 if nch[i] in ['0'..'9']
 write('Base b1 = ');readln(b1);
 then Val(nch[i], n, err)
 write('Base b2 = ');readIn(b2);
 else n: = ord(nch[i]) - 55;
  until (b1 in [2..16]) and (b2 in [2..16]) and (b1<>b2);
 dec:=dec+n*puiss;
 puiss: =puiss*b1;
 end;
Procedure saisie_nombre (var nch:string; b1:integer);
 conv_b1_10: =dec;
Const chb='0123456789ABCDEF';
 (**** Conversion de la base 10 vers la base b2 *******)
Var i:integer;
 Function Conv_10_b2 (nd:longint; b2:integer) : string;
 test:boolean;
begin
 var ch1, chb2:string;
 r:integer;
  repeat
 writeln ('Donner un nombre en base ', b1);
 begin
 readIn(nch);
 chb2: =";
 test:=true;
 repeat
 for i := 1 to length(nch) do
 r:= nd mod b2;
 if (pos(nch[i],chb)>b1) or (pos(nch[i],chb)=0)
 if r in [0..9] then str(r,ch1)
 else ch1:=chr(55+r);
 then test:=false;
  until test=true;
 (*insert (ch1,chb2,1)*)
 chb2: = ch1 + chb2;
end:
 nd:=nd div b2;
 until (nd = 0);
 conv_10_b2: =chb2;
 end:
 ****** pp *************
 Begin
 saisie_base(b1,b2);
 saisie_nombre(nch,b1);
 writeln('(',nch,')',b1,' = (',
 conv_10_b2 (conv_b1_10 (nch, b1), b2), ')', b2);
 End.
Exercice 18
 n1:=0; n0:=0;
Program Nbre_Rond;
 FOR j := 1 To Length (reste) Do
Uses
 Wincrt;
 Begin
 reste, c : String;
 IF reste[j]='1' Then n1:=n1+1;
Var
 IF reste[j]='0' Then n0:=n0+1;
 n, m, i, j, n1, n0 : Integer;
Begin
 End;
  FOR i: =1 To 1000 Do
 IF n1=n0 Then Writeln (m, 'est ROND')
 Else Writeln (m, 'n''est pas ROND');
 Begin
 ReadIn:
 n:=i:
 End;
 m:=i;
 reste: =";
 Fnd.
 Repeat
 STR (n mod 2, c);
 reste: = c+reste;
 n: =n div 2:
 Until n=0;
Exercice 22
 Exercice 21
```

```
Program sablier;
 Program suite_mystere;
uses wincrt;
 uses wincrt:
var esp,ch:string;
 ligne, lignsuiv, c : string;
 *********
 n, l, nb, j, i: integer;
Procedure affiche_bas(var esp:string;ch:string);
 begin
var ch2:string; n,i:integer;
 write ('N = '); readIn (n);
begin
 ligne: ='1';
 for i:=1 to n do
 esp: ="; n: =0; i: =1;
  writeln(ch);
 begin
 repeat
 writeIn (ligne);
 esp: =' '+esp;
 I:=length (ligne);
 nb:=1;
 n:=n+2; i:=i+1;
 lignsuiv: =";
 ch2:=esp+copy(ch, i, length(ch)-n);
 writeln(ch2);
 for j:=1 to I do
 if ligne[j] = ligne[j+1]
  until length(copy(ch, i, length(ch)-n))=1;
 then nb := nb+1
 else begin
Procedure affiche_haut(esp,ch:string);
 str (nb, c);
Var i,n:integer; ch2:string;
 lignsuiv: = lignsuiv + c + ligne[j];
begin
 nb:=1;
 i: = -1; n: = 1;
 end;
 repeat
 ligne: = lignsuiv;
 n:=n+2; i:=i+1;
 end:
 delete(esp,1,1);
 end.
 ch2:=esp+copy(ch, length(ch) div 2-i, n);
 writeln(ch2);
 until ch2=ch;
end:
 *************PP**************
begin
 repeat
 write('CH = '); readIn(ch);
 until (ch<>") and (odd(length(ch)));
 affiche_bas(esp,ch);
 affiche_haut(esp,ch);
end.
Exercice 19
 Exercice 20
Program Totalogram;
 Program ch_distincte;
uses wincrt;
 uses wincrt;
var ch: string;
 var ch: string;
Function lettre_maj_esp (ch:string):boolean;
 procedure saisie (var ch: string);
var i:integer;
 test:boolean;
 repeat
 writeln('Saisir une chaîne non vide :');
begin
 readIn(ch);
 i:=1; test:=true;
 while (i<=length(ch)) and (test) do
 until ch<>";
 if ch[i] in ['A'..'Z',' ']
 (***********
 then i:=i+1
 Function distincte (ch:string):boolean;
 else test: =false;
 var i:integer;
 lettre_maj_esp: =test;
end:
 test:boolean;
begin
Function totalogramme (ch:string):boolean;
 i := 0;
var p:integer; test:boolean;
 test: =true;
begin
 repeat
 ch: =ch+' ';
 i := i + 1;
 if pos(ch[i],ch)<>i then test:=false;
 repeat
 p:=pos(' ',ch);
test:=ch[1]=ch[p-1];
 until (test=false) or (i=length(ch));
 distincte: =test;
 delete(ch,1,p);
 until (test=false) or (ch=");
 totalogramme: =test;
 begin
 saisie(ch);
end:
(************ P.P *************
 if distincte(ch)
 then writeln('cette chaîne est distincte')
begin
 else writeln('cette chaîne est non distincte');
 writeln('Saisir une chaîne en majuscule :');
 end.
 readIn(ch);
until lettre_maj_esp(ch);
if totalogramme(ch)
 then writeln('totalogramme')
 else writeln('non totalogramme');
end.
Exercice 23
 Exercice 24
```

```
Program long_palindrome;
Program Exercice_23;
uses wincrt;
 uses wincrt;
 ch:string;
 var ch, ch1, max : string;
 Procedure saisie(var ch:string);
 Function palindrome (ch:string):boolean;
var i:integer;
 Var i:integer;
begin
 verif:boolean;
repeat
 begin
 writeln('saisir une chaine alphabétique :');
 readIn(ch);
 i := 0:
 repeat
 while upcase(ch[i]) in ['A'...'Z'] do i: =i+1;
 i:=i+1;
 verif := (ch[i] = ch[length(ch)-i+1]);
 until (i>length(ch)) and (length(ch) in [1..50]);
end;
 until (verif=false) or (i=length (ch) div 2);
 palindrome: = verif;
Function construire (ch:string):string;
 i, p1, p2, p3 : integer;
 begin
 res: string;
 write ('Donner ch = ');readIn (ch);
begin
 res: ='';
 max:=ch[1];
 p1:=1; p2:=1; p3:=1; for i:=1 to length(ch) do
 nb:=0:
 repeat
 case ch[i] of
 for j:=length (ch) downto 3 do
 'A'..'Z' : if not (ch[i] in ['A','E','I','O','U','Y'])
 then begin
 ch1:=copy (ch,1,j);
 insert(ch[i],res,p1);
 if palindrome (ch1)
 p1:=p1+1;
 then begin
 nb:=nb+1;
 p2:=p2+1;
 p3 := p3 + 1;
 if length (ch1) > length (max) then max: = ch1;
 end
 end:
 else begin
 end:
 delete (ch, 1, 1);
 insert(ch[i],res,p2);
 p2:=p2+1;
 until length (ch)=2;
 writeln ('Le nombre des chaines palindromes est : ', nb);
 p3 := p3 + 1;
 end;
 writeln ('La plus longue chaine palindrome est : ', max)
 'a'..'z' : if not (ch[i] in ['a','e','i','o','u','y'])
 end.
 then begin
 insert(ch[i],res,p3);
 p3 := p3 + 1;
 end
 else res:=res+ch[i];
 end; {fin selon}
 construire: =res;
end;
 saisie(ch);
 writeln ('La chaîne devient : ',construire(ch));
END.
Exercice 25
 Exercice 26
Program Cryptage;
 Program facteurs_premiers;
uses wincrt;
 uses wincrt;
var ch,ch2:string;
 var
 p:integer;
 n:longint;
procedure saisie(var ch: string);
  function verif(ch:string):boolean;
 Procedure saisie(var p:integer; var n:longint);
  var i:integer;
 var ch:string;
 ok:boolean;
 begin
  begin
 repeat
 i := 0;
 write('p = ');
 repeat
 readIn(p);
 until (2 < p) and (p < 6);
 ok: = upcase(ch[i]) in ['A'..'Z',' ']
 until (not ok) or (i=length(ch));
 write ('Donner un entier de ',p,' chiffres : ');
 readIn(n);
 verif: =ok;
 str(n,ch);
  end;
 until length(ch)=p;
begin
  repeat
 write('Phrase initiale = ');
 Function Facteurs(n:longint):string;
 readIn(ch);
  until (pos(' ',ch) = 0) AND (verif(ch) = true);
 var ch,chc,chd:string;
end;
 d,c:integer;
 begin
 d:=2; ch:=";
 repeat
```

if $(n \mod d) = 0$

```
function crypter(ch:string):string;
 then begin
var i,p:integer;
 c := 0:
 repeat
begin
 if ch[1]=' '
 c := c + 1;
 then p := 0
 n:=n div d;
 else p:=1;
 until (n mod d)<>0;
 str(c,chc);
 for i:=1 to length(ch) do
 str(d,chd);
 if ch[i]<>'
 ch: = ch + chc + chd;
 then if (ord(upcase(ch[i]))+p) <= ord('Z')
 end
 then ch[i]:=chr(ord(ch[i])+p)
 else d:=d+1;
 else ch[i]: = chr(ord(ch[i]) + p-26)
 until (n=1);
 else p:=p+1;
 facteurs: =ch;
 crypter: =ch
 end;
 ****P.P******************
end;
BEGIN
BEGIN
 saisie(p,n);
 WriteIn(facteurs(n));
 saisie(ch);
 ch2:=crypter(ch);
 END.
 writeln ('Phrase cryptée = ', ch2);
END.
 Exercice 27
Program romain_decimal;
 function convert(ch : string):integer;
uses WinCrt;
 var i, s, v, v2 : integer;
var ch : string;
 function decimal(c : char):integer;
procedure saisie(var ch : string);
 begin
 case c of
function valide(ch : string):boolean;
 'I' : decimal : = 1;
 'V' : decimal := 5;
 var i: integer;
 'X' : decimal := 10;
 ok : boolean;
 'L' : decimal : = 50;
 begin
 'C' : decimal := 100;
'D' : decimal := 500;
 i := 0;
 repeat
 'M' : decimal := 1000;
 ok := ch[i] in ['M','D','C','L','X','V','I']
 end:
 until (not ok) or (i=length(ch));
 end:
 valide := ok;
 begin
 end;
 for i:=1 to Length(ch) do
begin
 v := decimal(ch[i]);
 repeat
 Write ('Entrer un nombre en chiffres romains : ');
 if (i < Length(ch))</pre>
 ReadIn(ch);
 then begin
 until valide(ch);
 v2 := decimal(ch[i+1]);
end;
 if (v < v2) then v := -v;
 end:
 S := S + V
 end:
 convert := s;
 end;
 **********P.P************
 begin
 Saisie(ch);
 Writeln(ch , ' = ', convert(ch));
 end.
Exercice 28
 Exercice 29
Program duplicate_chaine;
 Program Codage;
uses wincrt;
 uses wincrt;
var ch:string[20];
 ch:string; i,k:integer;
 var
 begin
 res: string;
 i,j:integer;
 repeat
Begin
 writeln('Saisir un message en majuscule: '); readln(ch);
 write('ch = ');readIn(ch);
 while ch[i] in ['A'...'Z',',','.'] do i:=i+1;
 for i: = 1 to length(ch) do
 until (i > length(ch));
 for j:=1 to i do
 repeat
 write('Saisir le clé du codage : '); readln(k);
 res:=res+ch[i];
 writeln(res);
 until (0 <= k) and (k <= 25);
End.
 for i:=1 to length(ch) do
 if ch[i] in ['A'..'Z']
 then ch[i]:=chr(65+((ord(ch[i])-65)+k) \mod 26);
 writeln('Message codé: ',ch);
 end.
```

```
Exercice 30
Program Cryptage;
Uses wincrt;
Var msg,cle:string;
Procedure saisi_msg (var msg:string);
Var i:integer;
Begin
  repeat
 write('Message à crypter : '); readln(msg);
 While (msg[i] in ['A'..'Z', ''])and(i < = length(msg)) do i : = i+1;
  until i>length(msg);
end;
Procedure saisi_cle (var cle:string; msg:string);
 i,I:integer;
Var
Begin
  repeat
 write('Clé de cryptage : '); readln(cle);
 i := 1:
 I:=length(cle);
 While (cle[i] in ['0'..'9']) and (i < = I) do i : = i + 1;
  until (i>l) and (length(msg)=l);
end;
Function Crypter(msg,cle: string): string;
 i,j,k,e,c:integer;
var
 ch: string;
begin
 ch: ='';
  for k := 1 to length(msg) do
 begin
 if msg[k]=' '
 then ch:=ch+''
 else begin
 val(cle[k],c,e);
 i: = ord(msg[k])-64;
 j := C + i;
 If j > 26 then j := j \mod 26; {ou j := j-26}
 ch:=ch+chr(j+64);
 end;
 end:
  Crypter: =ch;
end;
Begin
  Saisi_Msg(Msg);
  Saisi_Cle(Cle,Msg);
  WriteIn(Crypter(Msg,Cle));
```

```
Exercice 31
Program cryptage;
Uses wincrt;
Var ch: string;
Procedure saisie (var ch : string);
var i: integer;
 verif: boolean;
begin
  repeat
 write('donner ch : '); readIn(ch);
 i := 0;
 repeat
 i := i + 1;
 verif := (upcase(ch[i]) in ['A'..'Z'])and(length(ch) in [1..50]);
 until (verif = false) or (i=length(ch));
  until verif;
end;
 **********
Function crypter(ch: string): string;
var i,nb : integer;
 res,ch2: string;
begin
  i:=1;
  res: =";
  repeat
 nb:=1;
 while (ch[i] = ch[i+1]) do
 begin
 nb:=nb+1
 i:=i+1;
 end:
 str(nb,ch2);
 res: =res+ch2+ch[i];
 i: = i + 1;
  until i>length(ch);
  crypter: =res;
Begin
  Saisie(Ch);
  WriteIn(Crypter(Ch));
```

End.

```
Exercice 32
 Exercice 33
Program poids_mot;
 Program Chaine_formee;
Uses Wincrt;
 wincrt;
Type St=String[30];
 tab=array[1..9] of char;
 Type
 t:tab;
Var Mot: St;
 **********
 mot:string;
Procedure Lecture (Var M:St);
 Beain
 Writeln('Donner Votre Mot');
 procedure remplir (var t:tab; var n:integer);
 var i:integer;
 Repeat
  ReadIn(M);
 begin
 Until M <> ";
 repeat
End ;
 writeln('donner la taille du tableau entre 5 et 9');
 readIn(n)
Procedure Affiche (M:St);
 until (n in [5..9]);
Var K,P:Integer;
 for i:=1 to n do
Begin
 repeat
 P := 0
 writeln('donner un caractère alphabet miniscule ',i);
 For K:=1 To Length(M) Do
 readIn (t[i]);
 If Upcase(M[K]) In ['A', 'E', 'I', 'O', 'U', 'Y']
 until t[i] in ['a'..'z'];
 Then P := P + (Ord(Upcase(M[K]))-64) * K;
 end:
 (****
 Writeln('Le Mot "', M,'" À Pour Poids : ',P);
 procedure saisir (var ch: string);
End:
 var i: integer;
 test: boolean;
(************PP***************
 beain
Begin
 repeat
 writeln('donner le mot a rechercher');
 Lecture(Mot);
 Affiche(Mot);
 readIn(mot);
End.
 i := 0:
 test: = true;
Exercice 34
 repeat
Program BIGRAMME;
 if not (ch[i] in ['a'..'z']) then test: = false;
Uses Wincrt;
 until (test=false) or (i=length(ch));
Var ch: string;
 until (test=true) and (length(ch) in [1..7]);
Procedure saisie(Var ch: String);
 Function Valide(ch: String): Boolean;
Var i: Integer;
 procedure affiche (ch:string; t:tab; n:integer);
 test: Boolean;
 var i,p:integer;
Begin
 cht:string;
 i := 0;
 begin
 cht: =":
 Repeat
 i := i+1;
 for i:=1 to n do cht:=cht+t[i];
 test := (ch[i] In ['a'..'z']) And (ch<>'));
 i \cdot = 0
 Until (test=False) Or (i=Length(ch));
 repeat
 valide := test;
 i: = i + 1:
 p:=pos(ch[i],cht);
Begin
 if p <>0 then write(p);
 until (p=0) or (i=length(ch));
  Repeat
 Writeln('donner une chaîne');
 if p=0
 ReadIn(ch);
 then writeln('la chaine ne pas être formée');
 Until Valide(ch);
 Begin
Procedure Afficher (ch : String);
 Remplir(T,N);
 Saisir(Mot);
Var i,j,trv,occ,n: Integer;
 Affiche(Mot,T,N);
Begin
 End.
 n := Length(ch);
  For i:=1 To n-1 Do
 If ch[i] < > ch[i+1] Then
 Begin
 j := 1;
 trv := 0:
 While (j<i) And (trv=0) Do
 Beain
 If (ch[j]=ch[i]) And (ch[j+1]=ch[i+1]) Then trv := 1;
 j := j+1;
 End;
 If trv=0 Then
 Begin
 occ := 1;
 For j:=i+2 To n-1 Do
 If (ch[j]=ch[i]) And (ch[j+1]=ch[i+1])
 Then occ := occ + 1;
```

Writeln('le nombre d''occurrence de ',ch[i],ch[i+1],' est ',occ);	
End;	
End;	
End;	
(************P.P**************)	
Begin	
saisie(ch);	
afficher(ch);	
End.	

LES ENREGISTREMENTS ET LES FICHIERS

```
Exercice 4
 Exercice 5
 PROGRAM point_milieu;
 PROGRAM calcul_complexe;
 uses wincrt;
 uses wincrt:
 type point = record
 type complexe = record
 x : real;
 re.im:real:
 y: real;
 end;
 var c1,c2,c3,c4:complexe;
 end;
 var a,b,m : point ;
 begin
 begin
 writeln ('donner les parties réelle et imaginaire du 1er complexe');
 writeln ('donner les coordonnées du point A');
 readIn (c1.re, c1.im);
 readln(a.x, a.y);
 writeln ('donner les parties réelle et imaginaire du 2eme complexe');
 writeln ('donner les coordonnées du point B') ;
 readIn (c2.re, c2.im);
  readln(b.x, b.y);
 c3.re := c1.re + c2.re ; {calcul de c3 = c1 + c2}
  m.x := (a.x + b.x)/2;
 c3.im := c1.im + c2.im;
 writeIn ('somme = ', c3.re:4:2,' + ', c3.im:4:2,' i');
 m.y := (a.y + b.y)/2;
 c4.re := (c1.re*c2.re) - (c1.im*c2.im)
 writeln('les coordonnées du point du milieu sont : ',m.x:2:2,
 ' ',m.y:2:2);
 c4.im := (c1.re*c2.im) + (c1.im*c2.re);
 writeln ('produit = ', c4.re: 4:2,' + ', c4.im: 4:2,' i');
 end.
 end.
Exercice 6
 Exercice 7
PROGRAM personnel;
 PROGRAM personnel;
uses wincrt;
 uses wincrt;
 const n = 10;
const n = 50:
type employe = record
 type personne = record
 nom, prenom:string[20];
 matricule:integer;
 nom: string;
 age: 1..150;
 salaire: real;
 end;
 etat_civil:char;
 tab = array[1..n] of personne;
 end;
 var tp:tab;
 tab = array[1..n] of employe;
 i :integer
var tabemp:tab;
 Procedure remplir(var t:tab);
 nb:integer;
 var i : integer ;
Procedure remplir(var t:tab);
 begin
 for i := 1 to n do
var i:integer;
begin
 with t[i] do
 for i := 1 to n do
 begin
 write('nom :') ;readIn(nom);
 begin
 writeln('matricule de l''employé ',i,' :');
 write('prénom : ') ; readIn(prenom) ;
 readln(t[i].matricule);
 write('age : ') ;readIn(age) ;
 writeln('nom de l''employé ',i,' :');
 end;
 readln(t[i].nom);
 end:
 writeln('salaire de l''employé (i,','));
 Procedure tri (var t:tab);
 readln(t[i].salaire);
 writeln('etat civil de l''employé',i,': m ou c ?');
 {tri par échange de minimums successifs}
 readln(t[i].etat_civil);
 var i,j:integer;
 end:
 aux:personne;
end;
 begin
 for i := 1 to n-1 do
 for j := i+1 to n do
(**********
 if t[i].nom > t[j].nom
Function compter (t:tab):integer;
 then begin
var i,c:integer;
 aux := t[i];
begin
 t[i] := t[j];
 c := 0;
 t[j] := aux ;
 for i := 1 to n do
 end;
  if (t[i].salaire >= 800) and (t[i].etat\_civil='m') then c := c+1;
 end:
 compter := c;
 begin
end;
 ***** p.p ****************************
 remplir(tp);
 tri(tp);
 for i := 1 to n do
 remplir(tabemp);
 nb := compter(tabemp);
 with tp[i] do
 writeln('le nombre d''employés mariés ayant le salaire >= à 800
 writeln(nom :25,prenom :15,age :10) ;
end.
```

```
Exercice 8
PROGRAM fichier:
uses wincrt;
var f: file of char;
 n: byte;
 car:char:
Procedure creation;
begin
  assign (f, 'c:\alpha.txt');
  rewrite (f):
  for car: ='a' to 'z' do write (f, car);
end:
Procedure afficher;
begin
  reset (f);
  n: = filesize(f);
  writeln ('nombre d''éléments : ', n);
  seek (f, (n div 2)-1); {déplace le pointeur sur le caractère du milieu}
  read (f,car);
  writeln ('le caractère du milieu est : ', car);
  writeln ('le caractère de milieu est à la position: ', filepos(f));
 *****************************
begin
 creation;
 afficher:
 close (f);
end.
 Exercice 9
PROGRAM fiche_employe;
uses wincrt;
type employe = record
 matricule: integer;
 nom: string;
 prenom: string;
 grade: string;
 salaire: real;
 end:
 fpers = file of employe;
 fp : fpers ; e: employe; mat:integer;
 Procedure creation (var fp:fpers);
 var nomf: string; rep:char;
 begin
 writeln;
 write ('entrer le nom du fichier à écrire : '); readIn (nomf);
 assign (fp, nomf);
 rewrite (fp);
 repeat
 write('voulez-vous ajouter un employé (o/n): '); readln(rep);
 until (upcase(rep)='o')or (upcase(rep)='n');
 if upcase(rep) = 'o'
 then with e do
 begin
 write ('entrez la matricule : '); readln (matricule) ;
 write ('entrez le nom : '); readIn (nom) ;
 write ('entrez le prénom : '); readln (prenom) ;
 write ('entrez le grade : ');readln (grade) ;
write ('entrez le salaire : ');readln (salaire) ;
 write (fp, e);
 end:
 until upcase(rep) = 'n';
  reset (fp);
  writeln('le nombre des employés dans le fichier est : ', filesize(fp));
 Procedure consultation;
 var nomf:string;
 beain
 write('entrer le nom du fichier à lire : '); readln(nomf);
 assign (fp,nomf);
  reset (fp);
```

```
writeIn;
  writeln('liste des employés qui ont un salaire entre 500 et 700:');
  writeln('----');
  writeln:
  while not eof(fp) do
 begin
 read (fp, e);
 if (e.salaire >=500) and (e.salaire <=800)
 then begin
 writeln ('matricule : ', e.matricule);
 writeIn ('nom : ', e.nom);
 writeIn('prénom : ', e.prenom);
 end;
 close (fp);
  Function recherche (mat:integer):boolean;
  var nomf:string; trouve:boolean;
  begin
 write('entrer le nom du fichier à utilisé : ');
 readIn(nomf);
 assign(fp,nomf);
 reset(fp);
 writeln;
 read(fp, e);
 trouve := (e.matricule =mat);
 while (trouve = false) and not (eof(fp)) do
 begin
 read(fp, e);
 trouve := (e.matricule =mat);
 end:
 recherche := trouve;
  end;
 begin
  creation(fp);
  consultation;
  writeln('entrer le matricule de l''employé à chercher dans le fichier :');
  readIn(mat);
  if recherche(mat)
 then writeln('l''employé de matricule ', mat , ' existe dans le fichier ')
 else writeln('l''employé de matricule ', mat , ' n''existe pas dans le fichier ')
 end.
 Exercice 10
Program facteurs_premiers;
uses wincrt;
type f_ent=file of longint;
var f1:f_ent;
 f2:text;
 n,p:integer;
Procedure saisie(var n,p:integer);
begin
  repeat
 write('n = '); readIn(n);
  until (2<n) and (n<100);
  repeat
 write('p = '); readIn(p);
  until (2 < p) and (p < 6);
Procedure Remplir_f1(var f1:f_ent;n,p:integer);
var x:longint; i:integer; ch:string;
begin
 rewrite(f1);
 for i:=1 to n do
 begin
 repeat
 write('donner un entier de ',p,' chiffres:');
 readln(x);
 str(x,ch);
 until length(ch)=p;
 write(f1,x);
 end;
```

```
end;
Procedure Remplir_f2(var f1:f_ent;var f2:text);
var ch,chc,chd:string;
  d,c:integer; n:longint;
begin
 reset(f1);
 rewrite(f2);
 while not eof(f1) do
 begin
 read(f1,n);
 d: =2; ch: =";
 repeat
 if (n \mod d) = 0
 then begin
 c := 0;
 repeat
 c := c + 1;
 n:=n div d;
 until (n mod d)<>0;
 str(c,chc);
 str(d,chd);
 ch: =ch+chc+chd;
 end
 else d:=d+1;
 until (n=1);
 writeln(f2,ch);
 end:
end;
 ************
Procedure affiche_f2 (var f2:text);
var ch: string;
begin
 reset(f2);
 while not eof(f2) do
 begin
 readIn(f2,ch);
 writeIn(ch);
 end:
end;
BEGIN
 saisie(n,p);
 assign(f1,'c:\nombres.dat');
 assign(f2,'c:\facteurs.txt');
 remplir_f1(f1,n,p);
 remplir_f2(f1,f2);
 affiche_f2(f2);
 close(f2);
END.
 Exercice 11
{méthode 1 : supprimer un composant d'un fichier}
PROGRAM supprim_element;
uses wincrt;
type ft=file of integer
var f:ft;
Procedure saisie(var f:ft);
var n:integer;
begin
 assign(f,'c:\dest.dat');
 rewrite(f);
  repeat
 write('entrer un entier non nul (0 pour terminer la saisie) : ');
 readIn(n);
 if (n <> 0) then write(f, n);
  until (n = 0);
Procedure supprimer (var f:ft);
var vs:integer;
Function trouve (vs:integer;var f:ft):boolean;
var tr:boolean; vtemp:integer;
begin
```

```
tr:=false;
  while (not eof(f)) and (not (tr)) do
 begin
 read (f,vtemp);
 tr:=(vtemp=vs);
 end;
  trouve: =tr;
end;
Procedure suppr(vs:integer;var f:ft);
var vtemp:integer; f2:ft;
  assign(f2,'c:\dest2.dat'); rewrite(f2);
  reset(f);
  while not eof(f) do
 begin
 read(f,vtemp);
 if vtemp<>vs then write(f2,vtemp);
 end;
 erase(f);
  rename (f2,'c:\dest.dat');
begin
  reset(f);
  writeln('I"entier à supprimer ?');
  readln(vs);
  if trouve(vs,f) then suppr(vs,f)
 else writeln('valeur inexistante');
Procedure afficher(var f:ft);
var nb: integer;
begin
  reset(f);
  while not eof(f) do
 begin
 read(f,nb);
 write(nb,' ');
end:
begin
 saisie(f);
 supprimer(f);
 afficher(f);
 close(f);
end.
{méthode 2 : supprimer un composant d'un fichier}
PROGRAM supprim_element;
uses wincrt;
type ft=file of integer;
var f:ft;
(*****
Procedure saisie(var f:ft);
var n:integer;
begin
  assign(f,'c:\dest.dat');
 rewrite(f);
  repeat
 write('entrer un entier non nul (0 pour terminer la saisie) : ');
 readln(n):
 if (n <> 0) then write(f, n);
  until (n = 0);
end;
Procedure supprimer (var f:ft);
var vs:integer;
Function trouve (vs:integer;var f:ft):boolean;
var tr:boolean;
  vtemp:integer;
begin
  tr:=false;
  while (not eof(f)) and (not (tr)) do
```

```
begin
 read (f,vtemp);
 tr:=(vtemp=vs);
 end;
 trouve:=tr;
end;
Procedure suppr(vs:integer;var f:ft);
var vtemp:integer;
begin
  while not eof(f) do
 begin
 read(f,vtemp);
 seek(f,filepos(f)-2);
 write(f,vtemp);
 seek(f,filepos(f)+1);
 end;
 seek(f,filepos(f)-1);
 truncate(f);
end;
begin
 reset(f);
 writeIn('I''entier à supprimer ?');
 readIn(vs);
 if trouve(vs,f) then suppr(vs,f)
 else writeln('valeur inexistante');
end:
Procedure afficher(var f:ft);
var nb:integer;
begin
 reset(f):
 while not eof(f) do
 begin
 read(f,nb);
 write(nb, '');
 end;
end:
begin
 saisie(f);
 supprimer(f);
 afficher(f);
 close(f);
end.
 Exercice 12
PROGRAM insertion_composant; {insertion un composant dans un fichier}
uses wincrt;
type tf = file of integer;
 tab = array[0..20] of integer;
var f:tf;
 i:integer;
Procedure saisie(var f:tf);
var i:integer;
begin
 assign(f,'c:\dest.dat');
 rewrite(f);
 for i := 1 to 5 do write(f,i);
end:
Procedure insertion (var f:tf;var i:integer;var t:tab);
(*on recopie l'intégralité de fichier dans t, en insérant le nombre au bon endroit*)
var nb,num:integer;
begin
 reset(f);
 writeln('donner un entier à inserer');
 readIn(num);
  i := -1;
 while not eof(f) do
 begin
 i := i + 1;
 read(f,nb);
```

```
if nb<=num then t[i]:=nb else begin
 t[i]:=num:
 num:=nb;
 end;
 end;
 t[i+1]:=num;
end;
Procedure recopie(var f:tf;i:integer;t:tab);
(* on recopie à présent t dans le fichier*)
var j:integer;
begin
 rewrite(f);
 for j := 0 to i+1 do write(f,t[j]);
end:
Procedure affiche(var f:tf);
var nb:integer;
begin
 reset(f);
 writeln('contenu du fichier final');
 while not eof(f) do
 begin
 read(f,nb);
 write(nb,' ');
 end;
 *************pp***************
begin
 saisie(f);
 insertion(f,i,t);
 recopie(f,i,t);
 affiche(f);
 close(f);
end.
 Exercice 12
PROGRAM insertion_composant; {insertion d'un composant dans un fichier}
uses wincrt;
type tf=file of integer;
var f:tf;
Procedure saisie(var f:tf);
var i:integer;
begin
 assign(f,'c:\dest.dat'); rewrite(f);
 for i := 1 to 5 do write(f,i);
Procedure insertion (var f:tf);
var nb,num,p,i:integer;
begin
 reset(f);
 writeln('donner un entier à inserer'); readln(num);
  read(f,nb);
 until (num<nb) or eof(f);;
 if not eof (f)
 then begin
 p:=filepos(f)-1;
 for i = (filesize(f)-1) downto p do
 begin
 seek(f,i);
 read(f,nb);
 write(f,nb);
 end;
 seek(f,p);
 write(f,num);
 end
 else write(f,num);
Procedure affiche(var f:tf);
var nb:integer;
begin
 reset(f);
```

```
writeln('contenu du fichier final');
 while not eof(f) do
 begin
 read(f,nb);
 write(nb,' ');
 end;
end;
 begin
  saisie(f);
 insertion(f);
 affiche(f);
 close(f);
end.
 Exercice 13
PROGRAM affiche_source;
uses wincrt;
var f:text;
 chemin: string;
Procedure source (var f:text);
var ligne: string;
begin
 while (not eof(f)) do
 begin
 readIn(f,ligne);
 writeln(ligne);
 end;
end;
 ********************
begin
 writeln('donner le chemin d''un fichier pascal');
 readIn(chemin);
 assign(f,chemin);
 reset(f);
 clrscr;
 source(f);
 close(f);
end.
 Exercice 14
PROGRAM exercice14;
uses wincrt;
var f: text; nom : string;
Procedure saisie(var f:text);
var ch : string; rep : char;
begin
 write('donner une ligne :'); readln(ch);
 while ch[length(ch)]<>'.' do
 begin
 write(f,ch); writeln(f); {ou bien writeln(f,ch);}
 write('donner une ligne :'); readln(ch);
end:
Procedure compter (var f : text);
var ch: string; nb,i,l:integer;
begin
 reset(f); I:=0;
 while not eof(f) do
  begin
 nb := 0; I := I + 1;
 readIn(f,ch);
 i := 1;
 repeat
 if ch[i]<>' '
 then begin
 nb:=nb+1;
 while ch[i] <>' do i:=i+1;
 end
 else i:=i+1;
 until (i>=length(ch));
 writeln('le nombre des mots dans la ligne ',I, ' = ', nb);
  end;
```

```
end;
Procedure frequence (var f: text);
var ch: string; nb,i,l:integer; c:char;
 reset(f); I:=0;
 while not(seekeof(f)) do
 begin
 nb := 0; I := I + 1;
 while not eoln(f) do
 beain
 read(f,c);
 if upcase(c)in['A','E','O','Y','U','I'] then inc(nb);
 writeln('le nombre de voyelles dans la ligne', l, ' = ', nb);
 end;
end:
 begin
  write('entrer le nom du fichier : '); readIn(nom);
  assign(f, 'd:\' + nom + '.fch');
  {$i-} reset(f);{$i+}
  if ioresult<>0 then begin
 rewrite(f);
 saisie(f);
 end;
 writeln;
  compter(f); writeln;
  frequence(f);
 close(f);
end.
Exercice 15
PROGRAM nbr_lettres;
uses wincrt;
type tab = array [ord('A')..ord('Z')] of integer;
 chemin = string [50];
var f: text; nom: chemin; t: tab; ligne: string
Procedure ouvre (var f:text; nom:chemin);
begin
 write ('entrer le nom du fichier : '); readin (nom)
 nom := nom + '.txt';
  assign (f, nom)
  {$i-} reset (f); {$i+}
 if ioresult <> 0 then rewrite (f);
Procedure saisie (var f:text; ligne:string);
 writeln ('pour terminer la saisie, taper le caractère *');
 writeIn
 write ('taper une ligne de texte : '); readln (ligne) ;
 while ligne <> '*' do
 begin
 writeln (f, ligne);
 write ('taper une nouvelle ligne de texte : '); readln (ligne) ;
end;
Procedure cumul (var f:text; var t:tab; ligne:string);
var i, ca : integer ;
begin
 {init du tableau à zéro }
 for i := ord('A') to ord('Z') do t[i] := 0;
 {remise à zéro du pointeur du fichier }
 reset (f);
 {lecture du fichier ligne par ligne et cumul du nombre des lettres}
 while not (eof(f)) do
 begin
 readIn (f, ligne);
 for i: =1 to length(ligne) do
 begin
 ligne[i] := upcase(ligne[i]);
 {cumul du nombre de lettre dans le tableau t }
 ca := ord(ligne[i]);
```

```
if ca in [ord('A')..ord('Z')] then t[ca] := t[ca] + 1;
 end:
 end;
end;
Procedure affiche (t : tab);
var nb, i : integer ; pc : real ;
begin
 {calcul du nombre total de lettres}
 nb := 0;
 for i := ord('A') to ord('Z') do nb := nb + t[i];
 writeln('le nombre total de lettres dans le fichier est : ', nb );
 {affichage de l'occurrence et du pourcentage de présence de chaque lettre}
 for i: = ord('A') to ord('Z') do
 begin
 if nb > 0 then pc := (t[i]*100)/nb else pc := 0;
 if t[i] <>0
 then writeln ('la lettre: ',chr(i),' est présente: ',t[i],' fois, donc : ',pc:3:2, '%');
 end;
end;
{===
 begin
 ouvre (f, nom);
 saisie (f, ligne);
 cumul (f, t, ligne);
 affiche (t);
end.
 Exercice 16
PROGRAM code_bin_texte;
uses
 wincrt;
var
 f1,f2: text;
Procedure saisie(var f1:text);
var phrase:string;
begin
 assign (f1, 'c:\modele.txt');
 rewrite (f1);
 writeln ('taper le texte');
 repeat
 readIn (phrase);
 if phrase<>" then writeln (f1, phrase);
 until phrase = ";
end:
Procedure codage(var f1,f2:text);
var nd:integer;
  car:char;
  ch1,ch2:string;
begin
 reset (f1);
  assign (f2, 'c:\binaire.txt');
 rewrite (f2);
  while not eof (f1) do
  begin
 while not eoln (f1) do
 begin
 read (f1, car)
 nd: = ord(car);
 ch2:=";
 repeat
 str(nd mod 2,ch1);
 ch2:=ch1+ch2;
 nd: = nd div 2;
 until (nd = 0);
 write (f2,ch2);
 end;
 readIn(f1);
 writeIn(f2);
  end;
end;
Procedure affiche(var f2:text);
var phrase:string;
begin
 reset (f2);
 while not eof(f2) do
 begin
 readIn (f2, phrase);
```

```
writeln(phrase);
 end:
end;
 begin
 saisie(f1);
 codage(f1,f2);
 affiche(f2);
 close(f1);
 close(f2);
end.
Exercice 17
Procedure trie (var f:fch; chemin:string);
 {tri à bulle d'un fichier}
var ch1,ch2:string;
 permutation: boolean;
 i,n:Integer;
begin
  assign(f,chemin);reset(f);
  repeat
 permutation: =False;
 n: =filesize(f);
 for i = 0 to n-2 do
 begin
 seek(f,i);
 read(f,ch1);
 read(f,ch2);
 if ch1 > ch2
 then begin
 seek(f,i);
 Write(f,ch2);
 Write(f,ch1);
 permutation: =true;
 end;
 end:
 n:=n-1;
  until (not permutation) OR (n=1);
Procedure fusion (var f1,f2,f3:fch);
var fc1,fc2:string;
begin
  assign(f1,'c:\file1.dat'); reset(f1);
  assign(f2,'c:\file2.dat');reset(f2);
  assign(f3,'c:\file3.dat');rewrite(f3);
  repeat
 read(f1,fc1);
 read(f2,fc2);
 if fc1<fc2 then begin
 write(f3,fc1);
 seek(f2,filepos(f2)-1);
 end
 else begin
 write(f3,fc2);
 seek(f1,filepos(f1)-1);
 end;
  until (eof(f1)) or (eof(f2));
  while not eof(f1) do
 begin
 read(f1,fc1);
 write(f3,fc1);
 end;
  while not eof(f2) do
 begin
 read(f2,fc2);
 write(f3,fc2);
 end;
end;
```

```
PROGRAM ligne_impair_pair;
uses wincrt:
var
 f1,f2,f3: text;
 Procedure saisie(var f1:text);
var ligne: string;
 rep:char;
begin
 Assign(f1,'c:\init.txt');
 rewrite(f1);
 repeat
 writeln('Taper une ligne de texte'); readln(ligne);
 writeln(f1,ligne);
 repeat
 writeln('Quitter (O/N) ?');
 readIn(rep);
 until upcase(rep) in ['O','N'];
 until upcase(rep)='O';
end;
(*************
Procedure copie(var f1,f2,f3:text);
var ligne: string;
begin
 reset(f1);
  Assign(f2,'c:\copie2.txt');
 rewrite(f2);
  Assign(f3,'c:\copie3.txt');
 rewrite(f3);
 while not eof (f1) do
 begin
 readln (f1, ligne);
 writeln (f2,ligne);
 readIn (f1, ligne);
 writeln (f3,ligne);
 end:
end;
Procedure affiche(var f:text);
var ligne: string;
begin
 Reset (f);
 while not eof (f) do
 begin
 readIn (f, ligne);
 writeIn (ligne);
 end;
 writeln;
end;
 *****PP******
(***
begin
 saisie(f1);
 copie(f1,f2,f3);
 affiche(f2);
 affiche(f3);
 close (f1);
 close (f2);
 close (f3);
end.
Exercice 19
PROGRAM exercice_20;
uses wincrt;
type f_ent=file of integer;
var f1,f2:f_ent;
  nom1,nom2:string;
Function egalf(var f1,f2:f_ent):boolean;
var a,b:integer;
  test:boolean;
begin
 repeat
 if eof(f1) or eof(f2)
 then test: =eof(f1) and eof(f2)
 else
 begin
 read(f1,a);
```

```
read(f2,b);
 test:=a=b;
 end;
  until (test=false) or(eof(f1) and eof(f2));
  egalf: =test;
end;
begin
  write('Nom du premier fichier : '); readln(nom1);
  write('Nom du deuxième fichier : '); readIn(nom2);
  assign(f1,nom1);
  reset(f1);
  assign(f2,nom2);
  reset(f2);
  if egalf(f1,f2)
 then writeln('les fichiers sont égaux')
 else writeln('les fichiers ne sont pas égaux');
end.
Exercice 20
 PROGRAM club_sportif;
 uses wincrt;
 type adherent =record
 nca:integer;
 nom: string;
 dat:string;
 nbh:integer;
 end:
 fa=file of adherent;
 var f:fa;
 choix:char;
 ft:text;
 Procedure transfert(var ft:text;var f:fa);
 var vligne,ch:string;
 vtemp:adherent;
 err:integer;
 Procedure extraire(var v,ch:string);
 var p:integer;
 begin
 p:=pos(',',v);
 ch: =copy(v,1,p-1);
 delete(v,1,p);
 end;
 begin
 {$i-} reset (ft); {$i+}
 if ioresult < >0 then rewrite(ft);
 rewrite(f);
 while not eof(ft) do
 begin
 readIn(ft, vligne);
 with vtemp do
 begin
 extraire(vligne,ch);
 val(ch,vtemp.nca,err);
 extraire(vligne, vtemp.nom);
 extraire(vligne, vtemp.dat);
 val(vligne,vtemp.nbh,err);
 end;
 write(f,vtemp);
 end;
 close(f);
 close(ft);
 end;
 Procedure menu (var choix:char;var f:fa);
 Procedure affiche_menu;
 begin
  clrscr;
  writeln;
  writeIn(
  writeIn('
 * A. ajouter un nouveau adhérent
 *');
 ^{\star} M. modifier quelques informations relatives à un adhérent
  writeIn('
```

```
writeIn('
 * S. supprimer un adhérent
 writeIn('
 * T. trier les noms des adhérents
 * Q. quitter l''application
 writeIn('
 writeIn('
end;
 **********
Procedure ajouter(var f:fa);
var vtemp:adherent;
begin
 with vtemp do
 begin
 writeln('numéro carte: '); readln(nca);
 writeln('nom : ');readIn(nom);
 writeln('date de naiss : ');readln(dat);
 writeIn('nombre d''heure : ');readIn(nbh);
 end;
 reset(f):
 seek(f,filesize(f));
 write(f,vtemp);
 close(f);
end;
Procedure modifier(var f:fa);
var vtemp:adherent;
  num:integer;
Function trouve(num:integer;var f:fa):boolean;
var vtemp:adherent;
  tr:boolean;
begin
 tr:=false;
 seek(f,0);
 while (not eof(f)) and (not(tr)) do
 begin
 read(f,vtemp);
 tr:=vtemp.nca=num;
 end:
 trouve:=tr;
end:
begin
 writeln('numéro de carte d''adhérent ?'); readln(num)
 reset(f);
 if trouve(num,f) then
 begin
 seek(f,filepos(f)-1);
 read(f,vtemp);
 with vtemp do
 begin
 writeIn('nom : ');readIn(nom);
 writeIn('date de naiss : ');readIn(dat);
 writeln('nombre d''heure : '); readln(nbh);
 end;
 seek(f,filepos(f)-1);
 write(f,vtemp);
 end
 else begin
 writeln('numéro de carte inexistant');
 end:
 close(f);
end;
Procedure supprimer (var f:fa);
var num:integer;
Function trouve(num:integer;var f:fa):boolean;
var vtemp:adherent;
  tr: boolean:
begin
 tr:=false;
 seek(f,0);
 while (not eof(f)) and (not(tr)) do
 begin
 read(f,vtemp);
```

```
end;
  trouve: =tr:
end;
(****************************
Procedure suppr(num:integer;var f:fa);
var vtemp:adherent;
  f2:fa;
begin
  assign(f2,'d:\club\ftemp.dat');
  rewrite(f2);
  reset(f);
  while not eof(f) do
 begin
 read(f,vtemp);
 if vtemp.nca<>num then write(f2,vtemp);
 end;
  close(f2);
  erase(f);
 rename(f2,'d:\club\adherent.dat');
begin
  writeln('numéro de carte d''adhérent ?'); readln(num);
  reset(f);
  if trouve(num,f)
 then suppr(num,f)
 else begin
 writeln('numéro de carte inexistant');
 end;
  close(f);
end;
Procedure trier (var f : fa);
type tab=array[1..10] of adherent;
var t:tab;
  n,i:integer;
Procedure remplir_t (var f:fa;var t:tab;var n:integer);
  reset(f); n:=0;
  while not (eof (f)) do
 begin
 n := n+1;
 read (f, t[n]);
end;
Procedure tri_insertion (var t:tab;n:integer);
var i,j:integer,
  tmp:adherent;
begin
 for i:=2 to n do
 if t[i].nom<t[i-1].nom
 then begin
 tmp:=t[i];
 while (j>1) and (t[j-1].nom>tmp.nom) do
 begin
 t[j]:=t[j-1];
 j:=j-1;
 end;
 t[j]:=tmp;
 end;
end;
begin
remplir_t (f, t, n);
tri_insertion (t, n);
seek(f,0);
for i := 1 to n do
 write(f,t[i]);
close(f);
end;
```

begin

```
affiche_menu;
 repeat
 write('choisir une action : ');
 readIn(choix);
 until upcase(choix) in ['A','M','S','T','Q'];
 case upcase(choix) of
  'A':ajouter(f);
  'M': modifier(f)
  'S':supprimer(f);
  'T': trier(f);
  end;
end;
 ****** programme principal ********************
begin
  assign(f,'d:\club\adherent.dat');
  assign(ft,'d:\club\adherent.txt');
  transfert(ft,f);
  repeat
 menu(choix,f);
  until upcase(choix) = 'Q';
end.
Exercice 21
PROGRAM cabinet_medecin;
uses wincrt;
type date = record
 jour: 1..31;
 mois:1..12;
 annee:integer;
 end;
 patient=record
 num:integer;
 nom: string[30];
 date_nais:date;
 date_rdv:date;
 end;
 fp=file of patient;
var f:fp;
 choix:integer;
Procedure creation(var f:fp);
 assign (f, 'c:\cabinet.dat');
 {$i-}
 reset (f);
  { \$i + }
 if ioresult < > 0 then rewrite(f)
end;
Procedure choisir (var choix:integer);
begin
 clrscr;
 writeln;
 writeln('
 writeln('
 * 1. ajouter un nouveau patient
 * 2. modifier les informations relatives à un patient
 writeIn(
 * 3. attribuer un rdv pour un patient
 writeIn('
 ^{\star} 4. afficher les informations relatives à un patient
 writeIn('
 * 5. afficher la liste des patients
 writeIn(
 * 6. afficher la liste des patients ayant un rdv donné
 writeIn(
 * 7. quitter l''application
 writeIn('
 writeIn('
 repeat
 write('choisir une action : ');
 readIn(choix);
 until choix in [1..7];
 Procedure ajout_patient(var f:fp);
var p:patient;
begin
 reset(f);
 with p do
```

```
begin
 num: =filesize(f):
 writeln('saisir le nom du patient');readln(nom);
 with date_nais do
 begin
 write('jj = ');readIn(jour);
 write('mm = ');readIn(mois);
 write('aaaa = ');readIn(annee);
 end:
 with date_rdv do
 begin
 write('jj rdv = ');readIn(jour);
 write('mm rdv = ');readIn(mois);
write('aaaa rdv = ');readIn(annee);
 end;
 end;
 seek(f,filesize(f));
 write(f,p);
 close(f);
end:
Procedure modifier_patient(var f:fp);
var num: integer;
  p:patient;
begin
  writeln('saisir le numéro du patient à modifier');
  readIn(num);
  reset(f);
  if num in [0..filesize(f)-1]
 then begin
 seek(f,num);
 read(f,p);
 with p do
 begin
 writeln('saisir le nouveau nom '); readln(nom);
 with date_nais do
 begin
 write('nouveau jj = ');readln(jour);
 write('nouveau mm = ');readIn(mois);
 write('nouveau aaaa = ');readIn(annee);
 end;
 end;
 seek(f,num);
 write(f,p);
 end
 else writeln('patient inexistant !!!')
  close(f);
Procedure attribuer_rdv(var f:fp);
var num: integer;
  p: patient;
begin
  writeln('saisir le numéro du patient qui veut avoir un rdv');
  readIn(num);
  reset(f);
  if num in [0..filesize(f)-1]
 then begin
 seek(f,num);
 read(f,p);
 with p,date_rdv do
 begin
 write('jj = ');readIn(jour);
 write('mm = ');readIn(mois);
 write('aaaa = ');readIn(annee);
 end;
 seek(f,num);
 write(f,p);
 else writeln('patient inexistant !!!');
 close(f);
Procedure affiche_patient(var f:fp);
var num: integer;
  p:patient;
```

```
begin
  writeln('saisir le numéro du patient à afficher');
  readIn(num);
  reset(f);
  if num in [0..filesize(f)-1]
 then begin
 seek(f,num);
 read(f,p);
 with p do
 begin
 writeln('numéro : ',num);
 writeln('nom et prénom : ',nom);
 with date_nais do writeln('date de naissance : ', jour, '/', mois, '/', annee);
 with date_rdv do writeln('date du rdv : ',jour,'/',mois,'/',annee);
 end:
 end
 else writeln('patient inexistant !!!');
  readkey;
end;
Procedure affiche_liste(var f:fp);
var p:patient;
begin
  reset(f);
  while not eof(f) do
 begin
 read(f,p);
 with p do
 begin
 writeln('numéro : ',num);
 writeln('nom et prénom : ',nom);
 with date_nais do writeln('date de naissance : ', jour, '/', mois, '/', annee)
 with date_rdv do writeln('date du rdv : ',jour,'/',mois,'/',annee);
 end:
 end:
 readkey;
end:
Procedure affiche_rdv(var f:fp);
var p:patient; rdv:date;
begin
  with rdv do
 begin
 write('jj = ');readln(jour);
 write('mm = ');readIn(mois);
 write('aaaa = ');readIn(annee);
 end;
  reset(f);
  while not eof(f) do
 begin
 read(f,p);
 if (p.date_rdv.jour = rdv.jour) and (p.date_rdv.mois = rdv.mois) and (p.date_rdv.annee = rdv.annee)
 then with p do
 begin
 writeln('numéro : ',num);
 writeIn('nom et prénom : ',nom);
 with date_nais do writeln('date de naissance : ', jour, '/', mois, '/', annee);
 end;
 readkey;
 ******* programme principal *********
begin
  creation(f);
  repeat
 choisir(choix);
 case choix of
 1: ajout_patient(f);
 2: modifier_patient(f);
 3: attribuer_rdv(f);
 4: affiche_patient(f);
 5: affiche_liste(f);
 6: affiche_rdv(f);
 end;
  until choix = 7;
  close(f);
```

```
PROGRAM Videotheque;
USES WinCrt;
TYPE Films = RECORD
 Reference : Word :
 Titre: String [40];
 End:
 Fichier = File Of Films;
 nom_physique = String [40];
VAR choix: Byte;
 ouvert : Boolean ;
(***************Procédure d'attente sur l'appuie sur ECHAP*****
PROCEDURE Echap;
VAR Rep : Char ;
BEGIN
 WriteLn;
 WriteLn ('Appuyer sur la touche [ECHAP] pour continuer ...': 20);
 Rep := Readkey ;
 Until Rep = CHR (27); {27 = code ascii de la touche Echap}
END:
(****************Procédure de création d'un nouveau fichier
PROCEDURE Creation (VAR nl : Fichier; VAR nf : nom_physique);
VAR L: Byte;
BEGIN
 ClrScr; { Efface l'écran texte }
 Writeln ('CREATION DE FICHIER': 50);
 WriteLn; WriteLn;
 Writeln ('Le fichier sera créer sur la racine du disque dur C'); WriteLn
 WriteLn ('Pour des raison de compatibilité avec le SE DOS');
 WriteLn (' et avec les versions de Turbo Pascal sous Dos')
 WriteLn ('le nom du fichier est composé au maximum de 8 caractères');
 Writeln ('Si le nom saisit est plus long, il sera tronqué.');
 WriteLn ('Réspecter SVP les caractères composant un nom de fichier sous DOS.');
 WriteLN; WriteLn;
 Repeat
 Write('Entrer le nom du fichier : '); ReadLn (nf);
 L:= Length (nf);
 Until (L > 0) AND (L <=8);
 nf := 'C:\'+nf+'.fch'; {le chemin du fichier }
 Assign (nl, nf);
 ReWrite(nl);
 WriteIn
 WriteLn ('Le fichier', nf, 'a été est crée avec succès');
 ouvert := true; { drapeau qui indique que le fichier est ouvert }
 Echap;
END;
(******************Procédure d'ouverture d'un fichier*******************
PROCEDURE Ouverture (VAR nl : Fichier; VAR nf : nom_physique);
VAR L: Byte;
 Rep: Char;
BEGIN
 CIrScr;
 Writeln ('OUVERTURE D''UN FICHIER' : 50);
 WriteLn; WriteLn;
 Repeat
 Repeat
 Write ('Entrer le nom du fichier : '); ReadLn (nf);
 L:= Length (nf);
 Until (L > 0) AND (L <=8);
 nf := 'C: \'+nf+'.fch';
 Assign (nl, nf);
 {$I-} ReSet (nI); {$I+}
 IF IOResult <> 0 THEN
 Begin
```

```
WriteIn;
 WriteLn ('Le fichier', nf, 'n''existe pas'); Writeln;
 Repeat
 Write ('Vouler vous réessayer O/N?');
 Rep := upcase(Readkey) ;
 WriteLn;
 Until Rep IN ['O', 'N'];
 WriteLn;
 Fnd:
 Until (IOResult = 0) or (Rep = 'N');
 WriteIn:
 IF IOResult = 0 Then
 Begin
 ouvert := true ;
 WriteLn ('Le fichier ', nf, ' est maintenant ouvert ');
 WriteIn;
 Echap;
END;
(*******************Procédure de suppression d'un fichier***
PROCEDURE Suppression (VAR nl : fichier ; nf : nom_physique);
VAR L: Byte;
 Rep: Char;
BEGIN
 CIrScr;
 Writeln('SUPPRESSION D''UN FICHIER': 50);
 WriteLn; WriteLn;
 Repeat
 Repeat
 Write ('Entrer le nom du fichier à supprimer : '); ReadLn (nf);
 L:= Length (nf);
 Until (L > 0) AND (L <=8);
 nf := 'C: \'+nf+'.fch';
 Assign (nl, nf);
 {$I-} ReSet(nI); {$I+}
 IF IOResult <> 0 THEN
 Begin
 WriteIn; WriteLn ('Le fichier', nf, 'n''existe pas'); WriteIn;
 Repeat
 Write ('Vouler vous réessayer O/N?');
 Rep := Readkey ; Rep := UpCase (rep);
 WriteLn;
 Until Rep IN ['O','N']
 WriteLn;
 End;
 Until (IOResult = 0) or (Rep = 'N')
 WriteIn;
 IF IOResult = 0 Then
 Begin
 Erase (nl)
 ouvert := false ; { Aucun fichier n'est ouvert }
 WriteLn ('Le fichier', nf, 'a été supprimer avec succès');
 WriteIn;
 End;
 Echap ;
END;
PROCEDURE Fermeture (VAR nl : fichier ; nf :nom_physique );
VAR Rep : Char ;
BEGIN
  ClrScr :
  WriteIn ('FERMETURE D''UN FICHIER': 50);
  WriteLn; WriteLn;
  {$I-}
  Assign (nl, nf);
  ReSet(nI);
  \{ \$I + \}
  IF (IOResult <> 0) or (ouvert=false)
 THEN Begin
 WriteIn;
 if ouvert = false then WriteLn ('Le fichier n''est pas ouvert ')
 Else WriteLn ('Le fichier', nf, 'n''existe');
 WriteIn;
 End
```

```
Else Begin
 Repeat
 Write ('Vouler vous fermer Le fichier', nf, '(O/N)?');
 Rep := Readkey ; Rep := UpCase (rep);
 WriteLn:
 Until Rep IN ['O','N'];
 IF Rep = 'O' Then Close (nl);
 Writeln; WriteLn ('Le fichier', nf, 'a été fermer avec succès');
  WriteIn:
 ouvert := false;
  Echap;
END:
(*******Procédure de recherche de l'existence et de la position d'un film************)
PROCEDURE Cherche (ref2: Word; enr: Films; VAR nl: Fichier; VAR posi: LongInt; VAR trouve: Boolean);
BEGIN
  Trouve := False ;
  Reset (nl);
  While (NOT(EOF (nl))) AND (trouve = False) DO
 Begin
 Read(nl, enr);
 IF ref2 = enr.reference then
 Begin
 trouve := True ;
 posi := FilePos(nl) -1;
 End:
END:
(*******************Procédure d'ajout d'un film**********
PROCEDURE Ajouter (VAR nl : Fichier ; enr : Films ; nf : nom_physique );
VAR rep : Char ; trouve:boolean ; posi:longint;
  CIrScr
  WriteLn ('A J O U T E R F I L M S': 20); WriteLn;
  Assign (nl, nf);
  Repeat
 Repeat
 Write ('Référence : '); ReadLn (enr.reference);
 Cherche (enr.reference, enr, nl, posi, trouve);
 IF trouve = True Then
 Begin
 WriteLn; WriteLn ('Cette référence existe déja dans le fichier ');
 WriteLn('Veuillez entrer une autre référence ');
 WriteLn;
 End;
 Until trouve = False ;
 Write ('Titre : 1); ReadLn(enr.titre);
 Until (enr.reference > 0) AND (enr.titre <> ");
 Write(nl, enr);
 Write('Continuer Oui/Non (O/N)?');
 Repeat
 Rep := Readkey ; Rep := UpCase (Rep);
 Until Rep IN ['O', 'N'];
 WriteLn; WriteLn;
  Until rep = 'N' ;
(************Procédure qui modifie les données d'un film**************)
PROCEDURE Modifier (VAR nl : Fichier ; enr : Films ; nf :nom_physique);
VAR rep: Char; trouve:boolean; posi:longint;ref2:word;
  CIrScr ;
  WriteLn ('MODIFIER FILMS': 20); WriteLn;
 Assign (nl, nf);
  Repeat
 Write ('Référence : '); ReadLn (ref2);
 WriteLn ('Recherche de la référence : ', Ref2); WriteLn ;
 Cherche (ref2, enr, nl, posi, trouve);
 IF trouve = False
 THEN Begin
 Writeln ('La référence du film n''existe pas dans le fichier '); WriteLn;
 End
 Else Begin
```

```
Seek (nl, posi);
 Read (nl, enr);
 Repeat
 Write ('Ancienne référence : ', enr.reference,' Nouvelle référence : ') ;
 ReadLn (enr.reference);
 Write ('Ancien titre: ', enr.titre, ' Nouveau titre: ');
 ReadLn (enr.titre);
 Until (enr.reference > 0 ) AND (enr.titre <> ");
 Seek (nl, posi); Write(nl, enr);
 Write ('Continuer Oui ou Non (O/N)?');
 Rep := Readkey ; Rep := UpCase (Rep);
 Until Rep IN ['O', 'N'];
 WriteLn; WriteLn;
  Until rep = 'N';
END;
(********Procédure de recherche et d'affichage d'un film***********)
PROCEDURE Chercher_afficher (VAR nl : Fichier ; enr : Films ; VAR nf :nom_physique);
VAR rep : Char ;
 trouve: boolean;
 posi:longint;ref2:word;
BEGIN
 CIrScr;
 WriteLn ('C H E R C H E R F I L M S' : 20); WriteLn;
 Assign (nl, nf);
 Repeat
 Write ('Référence : '); ReadLn (ref2);
 WriteLn ('Recherche de la référence : ', Ref2); WriteLn ;
 Cherche (ref2, enr, nl, posi, trouve);
 IF trouve = False
 THEN Begin
 Writeln('La référence du film n''existe pas dans le fichier '); WriteLn;
 Fnd
 Else Begin
 Seek(nl, posi);
 Read(nl, enr);
 WriteLn('Référence : ', enr.reference)
 WriteLn('Titre: ', enr.titre);
 End:
 Writeln; Write ('Continuer Oui ou Non (O/N)?');
 Repeat
 Rep := Readkey ; Rep := UpCase (Rep);
 Until Rep IN ['O', 'N']
 WriteLn; WriteLn;
 Until rep = 'N';
END ;
(*******<mark>***</mark>**<mark>Procedur</mark>e qui supprime un film*****************)
PROCEDURE Supprime (VAR nl : Fichier ; enr : Films ; nf :nom_physique);
VAR rep : Char; taille, i : Word; trouve : boolean; posi : longint; ref2:word;
BEGIN
  ClrScr
  WriteLn('SUPPRIMER FILMS':20); WriteLn;
  Assign (nl, nf);
  REPEAT
 Write ('Référence : '); ReadLn (ref2);
 WriteLn ('Recherche de la référence : ', Ref2); WriteLn ;
 Cherche (ref2, enr, nl, posi, trouve);
 IF trouve = False
 THEN Begin
 Writeln('La référence du film n''existe pas dans le fichier '); WriteLn;
 End
 Else Begin
 Seek(nl, posi); Read (nl, enr);
 WriteLn ('Suppression du film : ', enr.reference, ' = ', enr.titre);
 taille := FileSize (nl);
 For i := posi+1 to taille-1 do
 Begin
 Seek (nl, i); Read (nl, enr);
 Seek (nl, i-1); Write(nl, enr);
 End:
 Seek (nl, taille-1); Truncate (nl);
 Reset(nI);
 Taille := FileSize(nl);
```

```
For i: =0 to taille-1 do
 Begin
 Seek(nl, i); Read (nl, enr);
 WriteLn ('Référence : ', enr.reference) ;
 WriteLn ('Titre: ', enr.titre);
 End;
 Fnd:
 WriteIn;
 Write('Continuer Oui ou Non (O/N)?');
 Rep := Readkey ; Rep := UpCase (Rep);
 Until Rep IN ['O', 'N'];
 WriteLn; WriteLn;
  UNTIL rep = 'N';
END;
(********Procédure qui affiche un message d'erreur si le fichier n'est pas ouvert******)
PROCEDURE Erreur;
BEGIN
  CIrScr;
  WriteIn ('ERREUR');
 Writeln ('Aucun fichier n''est ouvert ');
  WriteIn;
  Echap;
END;
(**********Procédure du menu de choix*
PROCEDURE Menu (VAR choix : Byte ) ;
VAR Rep : char ;
 nl : Fichier;
 nf: nom_physique;
 enr : Films ;
BEGIN
  REPEAT
 ClrScr;
 WriteLn; Writeln ('___ M E N U ___ ' : 50);
 WriteLn; WriteLn;
 WriteLn ('FICHIERS
 EDITION
 QUITTER'); Writeln;
 WriteLn (' 1 - Créer un nouveau fichier WriteLn (' 2 - Ouvrir un fichier existant
 5 - Ajouter un film
 9 - Sortir');
 6 - Modifier un film ');
 WriteLn (' 3 - Supprimer un fichier
 7 - Chercher un film ');
 WriteLn (' 4 - Fermer un fichier
 8 - Supprimer un film '); Writeln; WriteLn;
 Write (' Votre choix ? ');
 Repeat
 Rep := ReadKey;
 Until Rep IN ['1' .. '9'];
 Case Rep Of
 '1': Creation (nl,nf)
 '2' : Ouverture (nl,nf)
 '3': Suppression (nl, nf);
 '4' : Fermeture (nl, nf) ;
 '5' If ouvert = true then Ajouter (nl, enr, nf) Else Erreur;
 '6': If ouvert = true then Modifier(nl, enr,nf) Else Erreur;
 '7' : If ouvert = true then Chercher_afficher (nl, enr,nf) Else Erreur;
 '8': If ouvert = true then Supprime (nl, enr,nf) Else Erreur;
 '9' : Begin
 CIrScr;
 Write(' A U R E V O I R ':50);
 If ouvert Then close(nl);
 Halt ; { Halt : procédure pré définie qui stoppe le programme et ramène au système }
 End;
 End;
 UNTIL Rep = '9';
 If ouvert Then close(nl);
BEGIN
  ouvert := false ; { init : aucun fichier n'est ouvert }
  Menu (choix);
END.
```

LA RECURSIVITE

```
Exercice 1
 Exercice 2
Procedure afficher;
 Procedure affiche (a, b: integer);
Var n:integer;
beain
 if (a<4)
  for n := 10 downto 1 do writeln(n);
 then if (b<10)
end:
 then
 begin
======= Solution récursive =======
 writeln (a * 10 + b);
Procedure afficher (n:integer);
 affiche (a, b + 1);
begin
 end
  if n > = 1
 else
 affiche (a + 1, 0);
 then begin
 end;
 writeln (n);
 afficher (n-1);
 L'appel : affiche (0,0) ;
end:
L'appel : afficher (10) ;
Exercice 3
 Exercice 4
 Procedure remplir (n : integer ; var T; Tab);
Procedure saisir (var n : byte);
 begin
beain
  writeln ('Taper un entier');
 if n > = 1 then begin
  readIn (n);
 readln (T[n]);
  if (n<1) or (n>31) or (n \mod 2 <>0)
 if T[n]<0
 then remplir (n, T)
 then saisir (n);
 else remplir (n-1, T);
end_;
 end:
Exercice 4.2
Procedure
 affiche
 tab
 integer);
 end:
 begin
 Procedure remplir (var T:tab; i, n:integer);
 if n > = 1 then begin
 write (T[n]:4);
 begin
 affiche (T, n-1);
 if i < = n
 then begin
 end:
 readIn (T[i]);
end;
=========solution 2=========
 if T[i] < 0
 then remplir (T, i, n)
procedure affiche (T:tab ; i, n:integer);
 else remplir (T, i+1, n)
beain
  if i < = n
 end.
 end;
 then begin
 write (T[i]:4);
 affiche (T,i+1,n);
 L'appel: remplir (t, 1, n);
 end:
L'appel: affiche (t, 1, n);
Exercice 5
Function fact (n : byte) : real
begin
 then fact : = 1
 if n=0
 else fact i = n * fact(n - 1)
Exercice 6
Function palindrome (ch: string): boolean;
beain
 if (length(ch)<2) then palindrome := true
 else if (ch[1] = ch[length(ch)]) then palindrome := palindrome (copy(ch, 2, length(ch) - 2))
 else
 palindrome := false;
Function palindrome (ch: string): boolean;
begin
  if length (ch) < 2
 then palindrome := true
 else palindrome := (ch[1] = ch[length(ch)]) and (palindrome (copy(ch, 2, length(ch) - 2)));
end;
Exercice 7
 ==== Solution 2 : récursivité mutuelle =====
Function pair (n:integer): boolean;
 Function pair (n:integer) : boolean;
begin
 Function impair (n:integer) : boolean;
  if (n=0) then pair := true
 begin
 else if (n=1)
 if (n=0) then impair:= false
 then pair := false
 else impair := pair (n-1);
 else pair := pair (n-2);
 end:
 begin
end:
********* autre solution ********
 if (n=0) then pair := true
if (n=0) or (n=1)
 else pair := impair (n-1);
```

```
then pair := (n=0)
 end:
 else pair := pair (n-2);
Exercice 8
 Exercice 9
Function prosom (p, q: integer): integer;
 Function somme (n: integer): longint;
begin
 begin
 if (p=0) or (q=0) then prosom := 0
 if (n=0)
 else if q=1 then prosom := p
 then somme := 0
 else prosom := p + prosom(p, q-1);
 else somme := n + somme (n-1);
end:
Exercice 10
 Exercice 11 PGCD EUCLIDE
 Function Pgcd (a, b: Integer): Integer;
Function puissance (x :real ; n : integer) : real;
 if (a=b) or (b=0)
 if (n=0) then puissance : = 1
 1/x * puissance(x, n+1)
 else if (n<0)
 then Pgcd := a
 then puissance := 1/puissance(x,-n)
 else Pgcd := Pgcd (b, a mod b);
 else puissance := x*puissance (x, n-1);
end;
Exercice 11 PGCD Différence
 Exercice 12
Function Pgcd (a, b : integer) : integer ;
 Function ppcm (a, b, p : integer) : integer;
begin
 if (a=b) then pgcd := a
 if (p \mod b) = 0
 else if (a>b)
 then ppcm := p
 then pgcd := pgcd (a-b, b)
 else ppcm := ppcm (a, b, p+a);
 else pgcd := pgcd (a, b-a);
 end:
 L'appel sera : Writeln ('PPCM = ', ppcm (a, b, a));
end:
Exercice 12
 Exercice 13
Function ppcm (a, b, c : integer) : integer;
 Function fibonacci (n : integer) : integer;
begin
 begin
 if (a*c) \mod b = 0
 if (n <= 2)
 then fibonacci := 1
else fibonacci := fibonacci (n - 1)+fibonacci (n - 2);
 then ppcm := a*c
 else ppcm := ppcm (a, b, c+1);
L'appel sera : Writeln ('PPCM = ', ppcm(a, b, 1));
 Exercice 15
Procedure fact_prem (n, i : integer);
 Function sommediv (i, n:integer):integer;
  if (n > 1) then
 if i>n div 2
 then sommediv := 0
 if (n \mod i)=0
 then begin
 else if n mod i=0
 Write(i,' ');
 then sommediv := sommediv (i+1, n)+i
 fact_prem(n div i, i);
 else sommediv := sommediv (i+1, n);
 end
 end:
 else fact_prem(n, i + 1);
end:
 begin
l'appel sera : fact_prem(n, 2);
 write ('N = '); readIn (n);
 if n = sommediv(1, n)
 then writeln (n,' est parfait')
 else writeln (n, 'n"est pas parfait');
 end.
Exercice 16 (1ere solution)
 Exercice 16 (2eme solution)
Function nb_div (i, n:integer):integer;
 Function exist_div (i, n:integer):boolean;
begin
 begin
 if (i >= n \text{ div } 2)
 if (i > n \text{ div } 2)
 then nb_div := 2
 then exist_div := false
 else if (n \mod i=0)
 else if (n mod i=0)
 then nb_div := nb_div (i+1, n)+1
 then exist_div := true
 else nb_div := nb_div (i+1, n);
 else exist_div := exist_div (i+1, n);
end;
 end;
 ********** P.P *************
begin
 begin
 write ('N = '); readln (n);
 write ('N = '); readln (n);
 if nb_div(2, n) = 2
 if exist_div (2, n)
 then write (n,' est non premier')
 then write (n,' est premier')
 else write (n,' est non premier');
 else write (n,' est premier');
end.
 end.
(************ 3eme solution **********)
function nb_prem (i, n:integer):boolean;
```

```
begin
 if
 (n \mod i <> 0)
 then nb_prem: =nb_prem(i+1,n)
 if (i = n)
 else
 then nb_prem:=true
 else nb_prem:=false;
end;
L'appel:
 if nb_prem(2,n)
 then write (n,' est premier') else write (n,' est non premier');
Exercice 17
 Exercice 20
Function expn (x : real; n : integer) : real;
 Function max (t:tab; n:integer):integer;
 var m:integer;
function fact (n : integer) : integer;
 begin
var i, f: integer;
 if n=1
begin
 then max := t[1]
  f := 1;
 else if max (t, n-1) > t[n]
  for i := 2 to n do f := f * i;
 then max := max(t, n-1)
 else max := t[n];
  fact := f;
end:
 end:
function puiss (x : real; n : integer) : real;
 ======== Solution 2 =========
var i : integer; p : real;
 Function max (t:tab ; m,i,n:integer):integer;
begin
 begin
  p := 1;
 if (i < = n)
  for i := 1 to n do p := p * x;
 then if (t[i]>m)
 then m: =max(t, t[i], i+1, n)
  puiss := p;
end;
 else m:=\max(t, m, i+1, n);
 max:=m:
begin
 end;
 L'appel : write ( max(t, t[1], 2, n)) ;
 if n=0 then expn:=1
 else expn: =expn(x,n-1) + puiss(x,n) / fact(n);
end;
Exercice 18
 Exercice 19
Function som (n : integer):real;
 Function som (n : integer):real ;
begin
 Var terme : real; signe: integer;
 begin if n=0
  if n=1
 then som := 1
 som := 1/n + som (n-1);
 else
 then som: =1
end:
 else begin
 if n \mod 2 = 0
 then signe := 1
 else signe :=-1;
 terme: = signe * 1/(2*n+1);
 som:= terme + som(n-1);
 end:
 end;
Exercice 21
 Exercice 22
Function plus_proche (M,n:integer; T:tab ):integer;
 Function cherche (elm, n: integer; t:tab): boolean;
begin
 begin
 if (n=1)
 if n=0
 then plus_proche: =T[1]
 then cherche: =false
 else if abs (M - T[n]) < abs(M - plus_proche(M,n-1,T))
 else if elm = t[n]
 then plus_proche := t[n]
 then cherche:= true
 plus_proche : = plus_proche(M,n-1,T);
 else cherche := cherche (elm, n-1, t);
end;
 end:
 solution 2:
 Function cherche (i, n, elm:integer; t:tab):integer;
 begin
 if elm=T[i]
 then cherche: =i
 else if i=n
 then cherche: =0
 else cherche: =cherche (i+1, n, elm, t);
 end;
```

```
Exercice 23
 Exercice 24
Function Dichotomique
 Procedure Decaler (Var t : Tab; p, n : integer);
 (deb, fin, val: integer; t:tab): boolean;
 Begin
var milieu: integer;
 If p \le n Then
 Begin
begin
  milieu: = (deb+fin) div 2;
 Decaler (t, p+1, n);
  if val = T[milieu]
 t[p+1] := t[p];
 then dichotomique := true
 End:
 else if (val < T[milieu]) and (deb < milieu)
 End;
 then
 dichotomique := dichotomique (deb, milieu-1,val,T)
 else if (val > T[milieu]) and (fin > milieu)
 then
 dichotomique := dichotomique (milieu+1, fin,val,T)
 else dichotomique := false;
end;
Exercice 25
 Exercice 26
Procedure Inverser (Var t : Tab; p, n : Integer);
 Procedure permuter (var t : tab ; d, f : integer) ;
Var aux : Real;
 var aux:integer;
Begin
 begin
 if d < f then
 If p < n Then
 Begin
 begin
 aux := t[p];
 aux:=t[d];
 t[p] := t[n];
 t[d]:=t[d+1];
 t[n] := aux;
 t[d+1]:=aux;
 Inverser (t, p + 1, n - 1);
 permuter(t,d+2,f)
 End:
 end;
End;
 end;
 Appel: permuter (t, 1, n);
Exercice 27
 Exercice 28
program maximum;
 Function inverse (st: string): string;
uses wincrt;
 begin
 st = ''
 a,b,acc:integer;
 then inverse := "
 if
var
Function max (a,b,acc:integer):integer;
 else inverse := st[length(st)] +
beain
 inverse(copy(st, 1, length(st) - 1));
 if a=0
 end:
 then max:=b+acc
 Procedure inverse (var st: string);
 else if b=0 then max:=a+acc
 else \max:=\max(a-1, b-1, acc+1);
 Var c: char;
end:
 begin
 st <> " then begin
begin
 write('a = '); readln(a);
 c := st[length(st)];
 write('b = ');readIn(b);
 delete(st, length(st), 1);
 inverse(st);
 writeln('La valeur max = ',max(a,b,0));
end.
 st := c + st;
 end:
 end:
Exercice 29
Procedure tri_selection (n:integer; var T:tab);
 ===========solution 2============
 Procedure tri_selection (deb,n:integer; var T:tab);
 **********
 var pos:integer;
 function posmax (n:integer; t:tab):integer;
 var max, j:integer;
 function posmax(deb,n:integer; T:tab):integer;
 begin
 var max,j:integer;
 max:=1;
 begin
 for j:=2 to n do
 max:=deb;
 for j := deb + 1 to n do
 if t[j] > t[max] then max := j;
 if T[j] > T[max] then max := j;
 posmax := max;
 end:
 posmax:=max;
 (**
 *************
 end:
 (**********
 procedure permuter (x,y:integer; var t:tab);
 procedure permuter (var x,y:integer);
begin
 If n>1 then
 begin
 begin
 if deb<>n then
 p := posmax(n, t);
 begin
 if p <> n then permuter (n, p, t);
 pos: =posmax (deb,n,T);
 tri_selection (n-1, t);
 if pos<>deb then permuter (T[deb], T[pos]);
 end;
 tri_selection (deb+1, n, T);
 end;
Appel: tri_selection (n, T);
 end:
 Appel: tri_selection (1, n, T);
```

```
Exercice 30
Procedure tri_insertion (n:integer ; var t:tab);
 Procedure tri_insertion (i, n:integer ; var t:tab);
 var j, tmp: integer;
procedure inserer (n:integer; var t:tab);
 begin
var tmp,j:integer;
 if (i < = n)
begin
 then begin
  if t[n] < t[n-1] then
 if t[i] < t[i-1]
 then begin
 begin
 tmp:=t[n]; j:=n;
 tmp:=t[i];
 while (j>1) and (t[j-1]>tmp) do
 \mathbf{j} := \mathbf{i}:
 while (t[j-1]>tmp) and (j>1) do
 t[j] := t[j-1];
 begin
 j := j-1;
 t[j] := t[j-1];
 end;
 j:=j-1;
 t[j]:=tmp;
 end;
 end;
 t[j]:=tmp;
end:
 end;
 tri_insertion(i+1, n, t);
begin
 end:
 if n > = 2 then begin
 end;
 tri_insertion (n-1, t);
 Appel: tri_insertion (2, n, t);
 inserer (n, t);
 end:
end;
Exercice 31
 ========= solution 2==========
Procedure tri_bulles
 Procedure tri_bulles (var t : tab : n, i, j : integer);
 (var t:tab ; n:integer ; permut:boolean);
 procedure permut (var x,y:integer);
var i, aux : integer;
begin
 if (n>1)
 begin
 then begin
 if (i < = n-1)
 for i:=1 to n-1 do
 then begin
 if t[i]>t[i+1] then begin
 if (j < = n-i)
 aux:=t[i];
 then begin
 if (t[j]>t[j+1])
 t[i]:=t[i+1];
 t[i+1]:=aux;
 then permut (t[j], t[j+1]);
 tri_bulles (t, n, i, j+1);
 permut: =true;
 end;
 end;
 if (permut=true) then tri_bulles (t, n-1, false);
 tri_bulles (t, n, i+1, 1);
 end;
 end;
end;
 end;
Appel: tri_bulles (t, n, false);
 Appel : tri_bulles (t, n, 1, 1);
Exercice 32
 Exercice 33
 Procedure tri_fusion (d, f:integer; var T:tab);
Procedure Tri_Shell_Rec (Var t:TAB; n, pas :integer);
Var aux,i: integer;
 var m : integer;
begin
  If pas > 0 Then
 procedure fusionner(var t:tab;d,m,f:integer);
  Begin
 var temp:tab; i,j,k:integer;
 If n > pas Then
 begin
 begin
 i := d;
 Tri_Shell_Rec (t, n - pas, pas);
 j:=m+1;
 If t[n] < t[n - pas] Then
 for k := d to f do
 Begin
 if (j>f) or ((i<=m) and (T[i]< T[j]))
 aux:=t[n];
 then begin
 temp[k]:=T[i];
 i := n:
 Repeat
 i := i + 1;
 t[i] := t[i - pas];
 end
 i := i - pas;
 else begin
 temp[k]:=T[j];
 Until (i = pas) or (aux > t[i - pas]);
 t[i] := aux;
 j:=j+1;
 End;
 end
 Fnd:
 for k := d to f do T[k] := temp[k];
 Tri_Shell_Rec (t, n, pas Div 3);
 end;
  Fnd:
 Begin
End:
 if f>d then
 begin
 m := (d+f) div 2;
 (* trier partie gauche *)
 tri_fusion (d,m,t);
 tri_fusion (m+1,f,t); (* trier partie droite *)
 (* fusionner *)
 fusionner (t,d,m,f);
 end;
 End;
```

```
Exercice 34
 Exercice 35
Procedure supprim(c:char; n:integer; var ch:string);
 Function nb_occ (n:byte ; ch:string ; c:char):byte;
begin
 begin
 if n <> 0 then
 if n=0 then nb_occ:=0
 if ch[n]=c
 else if ch[n]=c
 then begin
 then nb_{occ} = nb_{occ} (n-1, ch, c) + 1
 delete(ch,n,1);
 else nb_occ:=nb_occ (n-1, ch, c)
 end:
 supprim (c, n-1, ch);
 end
 Appel: writeln(nb_occ (length(ch), ch, c));
 else supprim (c, n-1, ch);
end;
Exercice 36
 Exercice 37
Function sc (n:integer):integer;
 Function nbc (n:integer):integer;
 begin
begin
 if n<10
 if n < 10
 then sc := n
 then nbc := 1
 else sc := (n \mod 10) + sc (n \operatorname{div} 10);
 else nbc := 1 + nbc (n div 10);
 end;
end:
Exercice 38
 Exercice 39
Function anagram (mot1,mot2:string):boolean;
 Function teste (i:integer; c:char; ch. string):boolean;
Var p:integer;
 begin
Begin
 if c = ch[i]
 if (mot1=") and (mot2=")
 then teste: = true
 then anagram: =true
 else if i < length(ch)
 else begin
 then teste := teste (i+1, c, ch)
 else teste := false;
 p: =pos(mot1[1],mot2);
 if (mot1<>'')and(p>0)
 end:
 then begin
 Function teste (c:char; ch:string):Boolean;
 delete(mot1,1,1);
 delete(mot2,p,1);
 beain
 anagram: =anagram(mot1,mot2);
 if (ch=") or ((length(ch)=1)and(ch[1]<>c))
 end
 then teste: =false
 else anagram: =false;
 else if ch[1]=c
 end:
 then teste:=true
 else teste: = teste (c, copy(ch,2,length(ch)-1));
end:
 end:
Exercice 40
 Exercice 41
Function suppr_car (c:char;ch : string):string;
 Function Constructible (mot, lettres: string): boolean;
 function suppr car(c:char;ch : string):string;
begin
 case length(ch) of
 function teste (c:char; ch:string):Boolean;
 0 : suppr_car: ="
 begin
 1 : if ch[1]=c then suppr_car:="
 if mot="
 else suppr_car: =ch;
 then constructible: =true
 else if ch[1]=c
 else if teste(mot[1],lettres)
 then suppr_car: =copy(ch,2,length(ch)-1)
 then if length(mot)=1
 else suppr_car := copy(ch,1/1) +
 then constructible: =true
 suppr_car(c,copy(ch,2,length(ch)-1));
 else constructible :=
 constructible(copy(mot,2,length(mot)-1),
 end.
end;
 suppr_car(mot[1],lettres))
 else constructible: =false;
 end:
Exercice 42
 Exercice 43
 Function MacCarthy (n: integer): integer;
Function val_triangle (c, l: integer):integer;
begin
 begin
 if (c=1) or (l=c)
 if n > 100
 then val_triangle := 1
 then MacCarthy := n - 10
 else val_triangle := val_triangle(c,l-1)+
 else MacCarthy := MacCarthy (MacCarthy (n+11));
 val_triangle (c-1,I-1);
 end;
end;
Exercice 44
 Exercice 45
Function Ack (m, n : integer) : integer;
 Function eval (st: string): integer;
begin
 var a, i, e: integer;
 m = 0
 begin
 then Ack := n+1
 if length(st) = 0
 then eval := 0
 else if n = 0
 then Ack := Ack (m-1,1)
 else begin
 else Ack := Ack (m-1, Ack (m, n-1))
 i := 1
 repeat
{=====Implémentation itérative======}
 i := i + 1:
Function ack (m, n:integer):integer;
 until (st[i] in ['+','-']) or (i>length(st));
 val (copy(st, 1, i - 1),a,e);
begin
 while m <> 0 do
 delete(st, 1, i-1);
 eval := a + eval (st);
 begin
 if n = 0 then n := 1 else n := ack (m, n - 1);
 end:
```

```
end:
 ack := n + 1;
end;
 Function eval (st: string): integer;
Exercice 46
Program mini_cal;
 var a, i, e: integer;
uses wincrt;
 begin
 if length(st) = 0 then eval := 0
 e:integer; st:string;
Function evalO(st: string): integer;
 else begin
var a, i: integer; signe: char;
 i:=1:
begin
 repeat
  i := length(st);
 i := i + 1:
 until (st[i] in ['+','-']) or (i>length(st));
  repeat
 a:=eval0(copy(st, 1, i - 1));
 i := i-1
  until (i = 0) or (st[i] in ['*', '/']);
 delete(st, 1, i-1);
  val (copy(st, i + 1, length(st) - i), a, e);
 eval := a + eval(st)
  delete(st, i, length(st) - 1 + i);
 end:
  if st[i] = '*'
 end;
 then eval0 := eval0 (st) * a
 begin
 else if st[i] = '/'
 write ('Entrer une chaîne formée d'une somme de
 then eval0 := eval0 (st) div a
 nombre :'); readIn (st);
 else eval0 := a;
 write( 'La somme = : ', eval (st));
end:
 end.
Exercice 48
 Exercice 47
 Procedure combinaison(ch, tete: string);
Function
 valeur(c: char): integer;
begin
 var i: integer;
 case c of
 begin
  'M': valeur := 1000;
 if length(ch) = 1
  'D': valeur := 500;
 then begin
  'C': valeur := 100;
 ch: =tete+ch;
  'L': valeur := 50;
 writeln(ch)
  'X': valeur := 10;
 end
  'V': valeur := 5;
 else
  'I': valeur := 1;
 for i:= 1 to length(ch) do
 end:
 begin
 combinaison(copy(ch, 2, length(ch)-1), tete+ch[1]);
end;
function eval(s: string): integer;
 ch := copy(ch, 2, length(ch)-1) + ch[1];
var n1: integer;
 end;
begin
 end:
  if length(s) = 1
 then eval := valeur(s[1])
 Appel: combinaison (ch, ");
 else begin
 n1 := valeur(s[1]);
 if n1 < valeur (s[2]) then n1 = -n1;
 eval := n1 + eval(copy(s, 2, length(s) - 1));
end;
Exercice 49
Program Chaine;
Uses Wincrt;
 ch: String;
Procedure affiche (ch:string);
begin
  if ch <> "
 then begin
 Writeln (ch);
 Affiche (copy(ch, 1, length(ch)-1));
 end;
end;
Begin
  ReadIn (ch);
  Affiche (ch);
End.
```

PROGRAM	l Nom_programme ; {En-tête du pro	ogramme}*	
Uses ;	{Utilisation des unités / bibliothè	{Utilisation des unités / bibliothèques}*	
Const;	{Déclaration des constantes}*		
Type ;	{Déclaration des types}*		
Var ;	{Déclaration des variables}*		
{======	===== Définition des procédures ===	=======}*	
Procedure	Nom_procédure (pf_1 : $type_1$; Var pf_2 : ty	pe ₂ ; ; pf _n : type _n) ;	
{Déclaratio	ions locales : Const, Type, Var, Function, P	Procedure,}*	
Begin			
Instructio	ions de la procédure ;		
End;			
,		14	
	===== Définition des fonctions ====		
	Nom_fonction (pf ₁ : type ₁ ; pf ₂ : type ₂ ;;		
-	ions locales : Const, Type, Var, Function, P	rocedure,}*	
Begin			
	ons de la fonction ;		
_	nction := résultat ;		
End;			
{=======	Р. Р. =======	-=====}	
BEGIN	{Début du programme principal}		
Instructio	ions;		
	;		
	;		
{Bloc princ	ncipal du programme avec appel des proc	édures et des fonctions}	
END. {Fin di	du programme}		

* : facultatif