
· Feuille d’exercices –
Récapitulatif Suite
Exercice 1 : L’affichage

Donner l’affichage produit par l'exécution de l’algorithme suivant :

Exercice 2 : L’heure

Ecrivez un algorithme qui demande sous forme de nombres l'heure qu'il est (un nombre pour les heures, un pour les minutes et un pour les secondes). Cet algorithme affichera ensuite, s'il s'agit d'une heure valide, l’heure qu’il est sous ce format : 00h00min00secondes (avec les zéros remplacés par les valeurs rentrées par l’utilisateur).
PROGRAMME heure
VAR

heure, minute, seconde : entier
DEBUT

Afficher « veuillez saisir l’heure, puis les minutes puis les secondes. »

Saisir heure, minute, seconde

Si heure>=0 ET heure<24 ET minute>=0 ET minute <60 ET seconde>=0 ET seconde<60

Alors

Afficher «il est»,heure,«h»,minutes,«min»,seconde,«secondes»

Sinon
Afficher « heure invalide »

FinSi
FIN

Exercice 3 : Les nombres pairs
Écrire l’algorithme décrivant un programme qui permet à l’utilisateur d’afficher tous les nombres pairs inferieur au nombre entré. Ainsi, si l’utilisateur entre 5, le programme affichera 0, 2, 4.
PROGRAMME pairs
VAR

nombre,compteur : entier
DEBUT

Afficher « veuillez saisir un chiffre. »

Saisir nombre

compteur<-0

TantQue compteur<=nombre faire
Afficher compteur

compteur<-compteur + 2
FinTantQue
FIN

Exercice 4 : L’affichage

Demander à l’utilisateur de rentrer un nombre, et afficher un carré plein rempli du caractère *. Par exemple, si l’utilisateur entre 3, il faut afficher :

PROGRAMME affichage
VAR

nombre,compteur : entier

ligne : chaine
DEBUT

Afficher « veuillez saisir un chiffre. »

Saisir nombre
compteur<-0

TantQue compteur<=nombre faire
ligne <- ligne & ’*’

compteur<-compteur + 1

FinTantQue
compteur<-0

TantQue compteur<=nombre faire
Afficher ligne

FinTantQue
FIN

Exercice 5 : saisie Tableau
Stocker une série d'éléments dans un tableau de 100 éléments. La saisie s'arrête lorsque l'utilisateur entre 0. Afficher le tableau (jusqu’au zéro).
PROGRAMME SaisieTab
VAR

compteur: entier

tab : tableau[1..100] d’entiers
DEBUT
compteur<-1
Afficher « veuillez saisir un chiffre. »

Saisir tab[compteur]

Tantque compteur < 100 ET tab[compteur] ≠ 0 Faire

compteur<-compteur+1

Afficher « veuillez saisir un chiffre. »

Saisir tab[compteur]

FinTantQue
compteur<-1

Tantque compteur < 100 ET tab[compteur] ≠ 0 Faire

compteur<-compteur+1

Afficher tab[compteur]

FinTantQue
FIN
Exercice 6 : Renversement d'un tableau
Écrire un programme qui renverse un tableau (la première valeur devient la dernière, la deuxième l'avant dernière, etc). Par exemple, si le tableau est trié en ordre croissant au début de la fonction il doit être trié en ordre décroissant par l'algorithme.
PROGRAMME invTab
VAR

compteur: entier

tab1,tab2 : tableau[1..100] d’entiers
DEBUT
compteur<-1

Tantque compteur < 100 Faire
Afficher « veuillez saisir un chiffre. »

Saisir tab1[compteur]

compteur<-compteur+1

FinTantQue
compteur<-1

Tantque compteur < 100 Faire

tab2[compteur]<- tab1[101-compteur]
FinTantQue
FIN
Exercice 7 : Le guichet
Un guichet est ouvert tous les jours après 12h, sauf le samedi où il est fermé toute la journée.

Ecrire un algorithme qui affiche le message "ouvert" ou le message "fermé" quand l’utilisateur saisi un jour codé par un entier compris entre 1 et 7 (lundi = 1) et une heure (entier entre 0 et 23).
PROGRAMME guichet
VAR

jour,heure : entier
DEBUT
Afficher « veuillez saisir un jour(1 à 7) puis une heure. »
Saisir jour,heure

si jour ≠ 6 et heure>=12

Alors

Afficher « ouvert »

Sinon

Afficher « fermé »
FinSi
FIN
Exercice 8 : Occurrence

Écrire le pseudo-code d’un programme qui demande à l’utilisateur de saisir une série de 30 chiffres (0 à 9), et affiche celui qui a été tapé le plus de fois. S'il y a des ex-aequo, on n'en affichera qu'un.
PROGRAMME occurence
VAR

tab1 : tableau[1..30] d’entiers

tabOccur : tableau[0..9] d’entiers

compteur,valMax,nombreMax : entier
DEBUT
compteur<-1

TantQue compteur<30 faire

Afficher « veuillez saisir un chiffre (0 à 9). »
Saisir tab1[compteur]
tabOccur[tab1[compteur]]<- tabOccur[tab1[compteur]]+1

FinTantQue
compteur<-0
valMax<-0
TantQue compteur<=9 faire

Si valMax<tabOccur[compteur]
alors
valMax<- tabOccur[compteur]

nombreMax <-compteur
FinSi
compteur<-compteur + 1
FinTantQue

Afficher « le nombre »,nombreMax, « a été tapé le plus de fois »
FIN

coucou1

coucou1

coucou1

coucou1

coucou1

…

…

Programme test1

var Encore:booleen�début� Encore <- Vrai� Tantque Encore� afficher('coucou1')� FinTantque

 afficher('fin')�fin

PAGE
4
BTS IRIS 1
– Algorithmique –

