Exemples d'exercices d'algorithmique corrigés avec l'analyse descendante via pseudo-code
EX N°1

Soit la suite définie par :

· Le premier terme U0 est un entier donné qui dépasse 1.

· Le terme Un est égal à la somme des carrés des chiffres de [image: image2.png]

Cette suite est soit périodique ou stationnaire (constante). Établir les analyses puis les algorithmes permettant d'afficher les termes de la suite si elle est constante ou les termes de la période si la suite est périodique.
Solution
	Analyse

	Résultat = Proc Affiche (P,N,T)

(P,N,T)=[N(0,T[0](U0]

Répéter

N(N+1

T[N](Fn SCC(T[N-1])

P(Fn Recherche(T[N],0,N-1,T)

Jusqu'à (T[N]=1) ou (P>=0)

U0=[]

Répéter

U0=Donnée("Donner un entier >1 ")

Jusqu'à U0>1

Le tableau de déclaration des nouveaux types
	Type

	Tab = Tableau de 21 Entiers {les cases sont numérotées à partir de 0}

Le tableau de déclaration des objets globaux

	Objet
	Type/Nature
	Rôle

	P
	Entier
	…….

	N
	Entier
	…….

	U0
	Entier
	…….

	T
	Tab
	…….

	SCC
	Fonction
	…….

	Recherche
	Fonction
	…….

	Algorithme

	0) Début Ex1
1) Répéter

Écrire("Donner un entier >1 ")

 Lire(U0)

 Jusqu'à U0>1

2) N(0, T[0](U0

Répéter

N(N+1

T[N](Fn SCC(T[N-1])

P(Fn Recherche(T[N],0,N-1,T)

Jusqu'a (T[N]=1) ou (P>=0)

3) Proc Affiche(P,N,T)

4) Fin Ex1

· Analyse de la fonction SCC (Version itérative)
	Analyse

	Résultat= SCC

SCC(S

S=[S(0]

Répéter

S(S+Carré(N mod 10)

N(N div 10

Jusqu'à N =0

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	S
	Entier
	…….

	Algorithme

	0) Def Fn SCC(N:Entier):Entier

1) S(0

Répéter

S(S+Carré(N mod 10)

N(N div 10

Jusqu'à N = 0

2) SCC(S

3) Fin SCC

· Analyse de la fonction SCC (Version Récursive)

	Analyse

	Résultat= []

Si N=0 Alors SCC(0

Sinon

SCC(Fn SCC(N div10)+ Carré(N mod 10)

Fin Si

	Algorithme

	0) Def Fn SCC(N:Entier):Entier

1) Si N=0 Alors SCC(0

Sinon

SCC(Fn SCC(N div 10)+ Carré(N mod 10)

Fin Si

2) Fin SCC

· Analyse de la fonction Recherche (Version Itérative)

	Analyse

	Résultat= Recherche

Recherche=[]

 Si T[I]=X Alors Recherche (I

 Sinon Recherche (-1

Fin Si

I= [I(D-1]

Répéter

I(I+1

Jusqu'à (T[I]=X) ou(I=F)

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	I
	Entier
	…….

	Algorithme

	0) Def Fn Recherche(X,D,F:Entier; T:Tab)Entier

1) I(D-1

Répéter

I(I+1

Jusqu'à (T[I]=X) ou(I=F)

2) Si T[I]=X Alors Recherche (I

Sinon Recherche (-1

Fin Si

3) Fin Recherche

· Analyse de la fonction Recherche (Version Récursive)

	Analyse

	Résultat= []

Si T[D]=X Alors Recherche (D

Sinon Si D>F Alors Recherche (-1

Sinon

Recherche (Fn Recherche(X,D+1,F,T)

Fin Si

	Algorithme

	0) Def Fn Recherche(X,D,F:Entier; T:Tab)Entier

1) Si T[D]=X Alors Recherche (D

Sinon Si D>F Alors Recherche (-1

Sinon Recherche (Fn Recherche(X,D+1,F,T)

Fin Si

2) Fin Recherche

· Analyse de la procédure Affiche

	Analyse

	Résultat= []

Si T[N]=1 Alors

Pour I de 0 à N Faire

Écrire(T[I])

Fin Pour

Sinon

Pour I de P à N faire

Écrire(T[I])

Fin Pour

Fin si

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	I
	Entier
	…….

	Algorithme

	0) Def Proc Affiche(P,N:Entier; T:Tab)

1) Si T[N]=1 Alors

Pour I de 0 à N Faire

Écrire(T[I])

Fin Pour

 Sinon

Pour I de P à N faire

Écrire(T[I])

Fin Pour

 Fin si

2) Fin Affiche

EX N°2
Établir les analyses et les algorithmes permettant de déterminer les deux entiers A et B qui représentent respectivement le numérateur et le dénominateur de la somme des N fractions d'entiers.
Exemple:

[image: image3.png]

Solution
	Analyse

	Résultat= Écrire("La somme est = ",A,"/",B)

(A,B)=Proc Somme(N,Num,Den,A,B)

N=[]

Répéter

N = donnée ("N = ")

Jusqu'à N dans[1..50]

(Num,Den)=Proc Lecture(N,Num,Den)

Le tableau de déclaration des nouveaux types
	Type

	Tab = Tableau de 50 Entiers

Le tableau de déclaration des objets globaux

	Objet
	Type/Nature
	Rôle

	A
	Entier
	…….

	B
	Entier
	…….

	N
	Entier
	…….

	Num
	Tab
	…….

	Den
	Tab
	…….

	Lecture
	Procédure
	…….

	Somme
	Procédure
	…….

	Algorithme

	0) Début Ex4

1) Répéter

Écrire("N = "), Lire(N)

Jusqu'à N dans [1..50]

2) Proc Lecture(N,Num,Den)

3) Proc somme(N,Num,Den,A,B)

4) Écrire("La somme est = ",A,"/",B)

5) Fin Ex4

· Analyse de la procédure Lecture

	Analyse

	Résultat= (Num,Den)

(Num,Den) = []

Pour I de 1 à N faire

Num[I]=Donnée ("Num[",I,"]=")

Répéter

Den[I]=Donnée ("Den[",I,"]=")

Jusqu'à Den[I]<>0

X(Fn PGCD(Abs(Num[I]),Abs(Den[I]))

Num[I](Num[I] div X

Den[I](Den[I] div X

Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	I
	Entier
	…….

	PGCD
	Fonction
	…….

	Algorithme

	0) Def Proc Lecture(N:Entier; Var Num,Den: Tab)

1) Pour I de 1 à N faire

Écrire("Num[",I,"]="), Lire(Num[I])

Répéter

Écrire("Den[",I,"]="), Lire(Den[I])

Jusqu'à Den[I]<>0

X(Fn

PGCD(Abs(Num[I]),Abs(Den[I]))

Num[I](Num[I] div X

Den[I](Den[I] div X

Fin Pour

2) Fin Lecture

· Analyse de la procédure Somme

	Analyse

	Résultat= (A,B)

(A,B) = [A(0, B(1]

Pour I de 1 à N faire

A(A*Den[I]+B*Num[I]

B(B*Den[I]

X(Fn PGCD(Abs(A),Abs(B))

A(A div X

B(B div X

Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	I
	Entier
	…….

	PGCD
	Fonction
	…….

	Algorithme

	0) Def Proc Somme (N:Entier; Num,Den:Tab; Var A,B:Entier)

1) A(0, B(1

Pour I de 1 à N faire

A(A*Den[I]+B*Num[I]

B(B*Den[I]

X(Fn PGCD(Abs(A),Abs(B))

A(A div X

B(B div X

Fin Pour

2) Fin Somme

· Analyse de la procédure PGCD
	Analyse

	Résultat= []

Si B = 0 Alors PGCD (A

Sinon PGCD(Fn PGCD(B, A mod B)
Fin Si

	Algorithme

	0) Def Fn PGCD(A,B:Entier):Entier

1) Si B = 0 Alors PGCD (A

 Sinon PGCD(Fn PGCD(B, A mod B)
 Fin Si

2) Fin PGCD

EX N°3
Établir les analyses et les algorithmes permettant de convertir un nombre romain R vers son équivalent arabe A.
Exemples:

	R
	A

	"MMMXXIX"
	3029

	"DCCCLIV"
	854

	"MCMLXXVIII"
	1978

	"MMX"
	2010

Solution

	Analyse

	Résultat=Écrire(A)

A(Fn convar(R)

R=Donnée("Saisir un nombre romain ")

Le tableau de déclaration des objets globaux

	Objet
	Type/Nature
	Rôle

	A
	Entier
	…….

	R
	Chaine
	…….

	Convar
	Fonction
	…….

	Algorithme

	0) Début Ex6

1) Écrire("Saisir un nombre romain)

Lire(R)

2) A(Fn convar(R)

3) Écrire(A)

4) Fin Ex6

· Analyse de la fonction Convar version Itérative

	Analyse

	Résultat = Convar

Convar(S

S=[S(Fn Chiffre(R[Long(R)]]

Pour I de 1 à Long(R) -1 Faire

Si Fn Chiffre(R[I])<Fn Chiffre(R[I+1])
Alors S(S-Fn Chiffre(R[I])
sinon

S(S+Fn Chiffre(R[I])

Fin Si

Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	I
	Entier
	…….

	S
	Entier
	…….

	Chiffre
	Fonction
	…….

	Algorithme

	0) Def Fn Convar(R:Chaine):Entier

1) S(Fn Chiffre(R[Long(R)]

Pour I de 1 à Long(R) -1 Faire

Si Fn Chiffre(R[I])<Fn Chiffre(R[I+1])
Alors S(S-Fn Chiffre(R[I])

Sinon S(S+Fn Chiffre(R[I])

Fin Si

Fin Pour

2) Convar(S

3) Fin Convar

· Analyse de la fonction Convar version Récursive

	Analyse

	Résultat = []

Si Long(R) =0 Alors Convar(0 sinon

Si Long(R) =1 Alors Convar(Fn Chiffre(R[1])

Sinon Si Fn Chiffre(R[1])<Fn Chiffre(R[2]) Alors
Convar(Fn Convar(Souchaine(R,2, Long(R)-1)-Fn Chiffre(R[1])
Sinon Convar(Fn Convar(Souchaine(R,2, Long(R)-1)+Fn Chiffre(R[1])

Fin Si

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	Chiffre
	Fonction
	…….

	Algorithme

	0) Def Fn Convar(R:Chaine):Entier

1) Si Long(R) =0 Alors Convar(0 sinon

Si Long(R) =1 Alors Convar(Fn Chiffre(R[1])

Sinon Si Fn Chiffre(R[1])<Fn Chiffre(R[2]) Alors
Convar(Fn Convar(Souchaine(R,2, Long(R)-1)-Fn Chiffre(R[1])
Sinon Convar(Fn Convar(Souchaine(R,2, Long(R)-1)+Fn Chiffre(R[1])

Fin Si

2) Fin Convar

· Analyse de la fonction Chiffre
	Analyse

	Résultat = Chiffre

Chiffre(N

N =[]

Selon Majus(C) Faire

"I": N(1

"V":N(5

"X":N(10

"L":N(50

"C":N(100

"D":N(500

"M":N(1000

Fin Selon

EX N°4
Soit une entreprise qui comporte un nombre fini d’employés ; Chaque employé est caractérisé par un code (Numérotation automatique), un nom, un salaire, une catégorie (1-2-3 ou 4), un sexe et une ancienneté.

Établir un algorithme qui permet la création d’un fichier contenant les employés, la saisie des employés (cette saisie se termine par un salaire nul qui ne doit pas être tenu en compte), puis augmenter les salaire par un montant qui est égale au double de l’ancienneté enfin créer un fichier comportant les hommes dans l’ordre décroissant des catégories et afficher les résultats calculés.

Solution

	Analyse

	Résultat=Proc Affiche(Ff)

 Proc Affiche(H)

Ff= Proc Augmenter(F)

F=Proc Saisie(F)

H=Proc Hommes(Ff,H)

Le tableau de déclaration des nouveaux types
	Type

	Employe=Enregistrement

 Code: Mot

 Cat, Anc: Octet

 Nom: chaine[30]

 Sal: Réel

 Sexe: Caractère

 Fin Employe

	Entreprise= Fichier d'employe

Le tableau de déclaration des objets globaux

	Objet
	Type/Nature
	Rôle

	F
	Entreprise
	…….

	H
	Entreprise
	…….

	Affiche
	Procédure
	…….

	Augmentation
	Procédure
	…….

	Saisie
	Procédure
	…….

	Hommes
	Procédure
	…….

· Analyse de la procédure saisie
	Analyse

	Résultat=F

F = [Associer(F,"c:\employes.dat"), recréer(f), I(0]

Répéter

I(I+1

E.code(I

E.Nom=donnée ("……….")

Répéter

E.Sal=donnée("………")

Jusqu'à E.Sal>=0

Répéter
E.cat=donnée("………")

Jusqu'à E.Cat dans[1..4]

Répéter
E.sexe=donnée("………")

Jusqu'à E.sexe dans["F","f","H","h"]

Répéter
E.Anc=donnée("………")

Jusqu'à E.Anc >=0

Si E.Sal>0 Alors Écrire(F,E)

Fin Si

Jusqu'à E.Sal=0

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	E
	Employe
	…….

	Algorithme

	0) Def Proc saisie(var f:Entreprise)
1) Associer(F,"c:\employes.dat"), recréer(f), I(0

 Répéter

I(I+1

E.code(I

E.Nom=donnée ("……….")

Répéter

E.Sal=donnée("………")

Jusqu'à E.Sal>=0

Répéter
E.cat=donnée("………")

Jusqu'à E.Cat dans[1..4]

Répéter
E.sexe=donnée("………")

Jusqu'à E.sexet dans["F","f","H","h"]

Répéter
E.Anc=donnée("………")

Jusqu'à E.Anc >=0

Si E.Sal>0 Alors Écrire(F,E)

Fin Si

 Jusqu'à E.Sal=0

2) Fermer(f)

3) Fin saisie

· Analyse de la procédure Augmentation
	Analyse

	Résultat=F

F = [Ouvrir(F)]

Pour I de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

E.sal(E.sal+2*E.Anc

Pointer(F,I)

Écrire(F,E)

Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	E
	Employe
	…….

	I
	Entier
	…….

	Algorithme

	0) DEF Proc Augmentation(Var F:Entreprise)

1) Ouvrir(F)
Pour I de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

E.sal(E.sal+2*E.Anc

Pointer(F,I)

Écrire(F,E)

Fin Pour

2) Fermer(F)
3) Fin Augmentation

· Analyse de la procédure Hommes
	Analyse

	Résultat=H

H = [Associer(H,"c:\hommes.dat"), recréer(H)]

Pour I de 4 à 1Faire

Ouvrir(F)

 Pour K de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

Si E.cat=I Alors Écrire(H,I)

Finsi

 Fin Pour

Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	E
	Employe
	…….

	I
	Entier
	…….

	K
	Entier
	…….

	Algorithme

	0) Def Proc Hommes(Var F,H:Entreprise)
1) Associer(H,"c:\hommes.dat"), recréer(H)

Pour I de 4 à 1 Faire

Ouvrir(F)

 Pour K de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

Si E.cat=I Alors Écrire(H,I)

Finsi

 Fin Pour

Fin Pour

2) Fermer(F)

3) Fermer(H)

4) Fin Hommes

· Analyse de la procédure Affiche
	Analyse

	Résultat= [Ouvrir(F)]

 Pour K de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

Avec E Faire

Écrire(Code:3, Nom:30, Sal:8:3, Sexe:3, Anc:3, Cat:3)

Fin avec

 Fin Pour

Le tableau de déclaration des objets locaux

	Objet
	Type/Nature
	Rôle

	E
	Employe
	…….

	K
	Entier
	…….

	Algorithme

	0) Def Proc Affiche(Var F:Entreprise)

1) Ouvrir(F)

 Pour K de 0 à Taille_fichier(F)-1 Faire

Lire(F,E)

Avec E Faire

Écrire(Code:3, Nom:30, Sal:8:3, Sexe:3, Anc:3, Cat:3)

Fin avec

 Fin Pour
2) Fermer(F)

3) Fin Affiche

� Pour sécuriser les données d'un fichier, il est recommandé de fermer le fichier après tout traitement.

	3
	

