[image: image1.jpg]université

Paris Ouest
L
Nanterre La Defense

Algorithmique 1, feuille de T D n°3
Objectifs: utilisation d’expressions booléennes et manipulation de deux structures de contrôle.
Dans tous les exercices, vous enregistrez REGULIEREMENT vos fichiers sur votre support de sauvegarde (clé USB).
Exercice 1 : Manipulation du test conditionnel
Rappels sur l’utilisation du test if :
L’instruction if permet de ne faire exécuter certaines instructions que si une certaine condition est remplie. Voici la syntaxe de l’instruction if :

if(<expression>)

 {

 <instruction 1> ;

 :

 <instruction x> ;

 }

La partie entre parenthèses représente la condition de l’instruction if. C’est d’elle que dépend l’exécution des instructions 1 à x. Si <expression> a une valeur non nulle (c’est-à-dire différente de 0), alors la condition de l’instruction if est considérée comme valant TRUE (vrai) et les instructions sont exécutées. En revanche, si <expression> a une valeur nulle (c’est-à-dire égale à 0), alors la condition est considérée comme valant FALSE (faux) et les instructions ne sont pas exécutées.
1. Écrire un programme qui demande à l’utilisateur un entier positif. Si cet entier est plus grand que 10, afficher le message « plus grand que 10 », sinon afficher le message « pas plus grand que 10 ».

2. (Pair ou impair ?). Écrire un programme qui demande à l’utilisateur un entier positif et qui affiche à l’écran s’il est pair ou impair.

Rappels sur l’utilisation du test avec alternative if else :
Dans certains cas, on souhaite exécuter une suite d’instructions uniquement si la condition est vérifiée et une autre suite d’instructions uniquement si la condition n’est pas vérifiée. Dans ce cas, on peut utiliser le test avec alternative if else, dont voici la syntaxe :

if(<expression>)

 {

 <instruction 1> ;

 :

 <instruction x> ;

 }

 else

 {

 <instruction j> ;

 :

 <instruction z> ;

}

3. Modifier les programmes 1 et 2 en utilisant l’instruction if else.
4. Écrire un programme qui demande à l’utilisateur un entier. Si la racine carrée de cet entier est plus grande que 10 et plus petite que 20, afficher le message « plus grande que 10 et plus petite que 20», sinon afficher le message « non comprise entre 10 et 20 ».

5. Écrire une fonction qui simule un lancer de deux dés. Si les deux dés ont la même valeur, afficher le message « C’est un double ! Vous avez gagné !», sinon afficher le message « Ce n’est pas un double. C’est perdu ! ».

6. Écrire un programme qui demande à l’utilisateur un entier. Si cet entier est plus grand que 100 ou bien plus petit que 20, afficher le message « plus grand que 100 ou plus petit que 20», sinon afficher le message « compris entre 20 et 100 ».

7. Soient 3 variables a, b, c, initialisées à des valeurs quelconques. Écrire un programme qui calcule et affiche à l’écran le minimum des 3 valeurs.

8. (Tri de trois nombres). Écrire une fonction qui demande deux entiers à l’utilisateur, tire un nombre au hasard (entre 2 et 20) et affiche à l’écran ces trois nombres dans l’ordre croissant.
9. Écrire un programme qui demande à un étudiant ses trois notes de math, physique et informatique et qui calcule la moyenne ainsi que la décision d’admission en année supérieure. Les règles de calculs sont les suivantes : l’étudiant est admis si la moyenne de ces trois notes est supérieure à 10 et qu’il n’a pas de note éliminatoire (une note<7). Dans le cas où la moyenne est supérieure à 10 qu’il existe une note éliminatoire, l’étudiant est admis en rattrapage. Dans les autres cas, l’étudiant est ajourné.

Exercice 2 : Manipulation de la boucle while
Rappels sur l’utilisation de la boucle while

La structure while ou boucle while permet de faire répéter une suite d’instructions tant qu’une certaine condition est remplie (TRUE). Voici sa syntaxe :
while(<expression>)

{

 <instruction 1> ;

 :

 <instruction x> ;

}

1. Écrire un programme qui affiche tous les entiers de 1 à 100. Modifier ce programme pour qu’il n’affiche que les nombres pairs.
2. Écrire un programme qui affiche tous les entiers impairs de 100 à 50.

3. Écrire un programme qui affiche le menu suivant :
0 : quitter

Autre : continuer

Si l'utilisateur tape 0, le programme se termine. Sinon le programme continue et le menu est affiché à nouveau.

4. Écrire une fonction qui demande à l’utilisateur de saisir deux entiers. Le programme ne s’arrête que lorsque leur produit est supérieur à 200.
5. Écrire un programme qui demande à l’utilisateur de saisir des entiers, qui affiche, après chaque saisie, le carré de la valeur saisie et qui interrompt la saisie si l’utilisateur entre la valeur -1.

Exercice 3 : Programme mystère

Considérons le programme suivant :

int main(int argc, char *argv[])

{

int i=1;

while(i>=0)

{

printf("%d\n",i);

i=i*2;

}

return 0;

}

1. Dérouler à la main les 8 premières itérations.

2. Expliquer ce que fait ce programme.

3. Ce programme se termine-t-il ou bien s’exécute-t-il à l’infini ? Justifier votre réponse.

Exercice supplémentaire :

10. (Horaires d’ouverture d’une boulangerie). Les heures d’ouverture d’une boulangerie sont : Lundi de 7h à 13h, Mardi Fermé toute la journée, Mercredi à dimanche de 7h à 13h et de 16h à 20h. Écrire un programme qui demande à l’utilisateur un jour (codé par 0=Lundi, 1=Mardi, … , 6=dimanche) et une heure puis qui affiche à l’écran si la boulangerie est ouverte ou fermée.

11. (Facture avec remise). Un fabricant effectue une remise de 20% sur un article à partir du 101ème acheté. Le prix TTC unitaire de cet article est 500 euros. Écrire un programme qui demande à l’utilisateur la quantité commandée et qui affiche le montant total de la facture ainsi que le détail.

12. (Jeu du devin). Écrire un programme qui choisit un nombre entier au hasard entre 0 et 1000 et qui demande à l’utilisateur de le deviner. A chaque proposition faite par le joueur, le programme répondra en situant le nombre proposé par rapport à celui à deviner (plus grand, plus petit, GAGNE). Lorsque le joueur aura deviné le nombre choisi, ou lorsque qu’un nombre maximal de coups (10) aura été dépassé, le programme affichera si la partie a été gagnée et en combien de coup.
