

Série d'exercices n°1

Exercice1

- 1) Ecrire une fonction logique qui teste si un nombre est pair (définir les paramètres)
- 2) En utilisant la fonction précédente, écrire un algorithme qui compte le nombre de nombres pairs et le nombre de nombres impairs entrés au clavier. On supposera que -999 indique la fin des nombres entrés.

Exercice2

Ecrire des procédures qui permettent d'effectuer l'addition et soustraction de nombres complexes et la fonction qui calcule le module du nombre complexe z.

Exercice3

On considère un tableau d'entiers A de taille N qui contient une permutation des éléments: 1,2,...,N. C'est à dire tels que chaque entier de 1 à N apparaît une seule fois dans le tableau A. Par exemple, pour N = 4 on pourrait avoir :

A =

3	1	4	2
---	---	---	---

Ecrire une fonction PERMUTATION (??? A : tableau[N] d'entiers) de type booléen, qui prend la valeur vrai si le tableau A contient une permutation.

Un tableau B contient une permutation inverse de celle de A ssi :

$A[B[i]] = B[A[i]] = i$. Par exemple pour le tableau précédent A,

B =

2	4	1	3
---	---	---	---

Ecrire une procédure INVERSE(???A: tableau[N] d'entiers, ???B: tableau[N] d'entiers) qui retourne dans le tableau B l'inverse de la permutation contenue dans le tableau A.

Exercice4:

Utiliser la fonction récursive FACTORIEL pour calculer l'expression :

$$S = n ! / (n-p) ! p ! \quad (p < n)$$

Exercice5

Convertir un nombre entier (à base 10) en binaire en utilisant la récursivité. Généraliser pour une base quelconque.

Exercice6

Ecrire une procédure récursive pour calculer le PGCD de deux nombres par l'algorithme d'EUCLIDE.

Exercice 7

Pour faire la « preuve » par 9, il faut savoir calculer , au sens suivant, la somme des chiffres d'un nombre n : on fait la somme des chiffres de n et si le nombre obtenu a plus d'un chiffre

on fait la somme des chiffres de ce nombre et ainsi de suite jusqu'à obtenir un nombre à un seul chiffre.

Ecrire la fonction `SOMME_DES_CHIFFRES` puis la fonction `PREUVE_PAR_NEUF` s'appliquant aux paramètres `a`, `b` et `p` et renvoyant vrai si et seulement si `p` satisfait le test par 9.

Exercice 8

Ecrire une fonction récursive pour comparer deux chaînes de caractères `Ch1` et `Ch2`.