DUGEAD 1° année – UV21

[image: image1]

Pas de nouvelles notions de cours. Finir le cours sur les boucles, et faire des exercices, notamment utilisant à la fois les listes et les boucles.

Exercice 1 : manipulation de listes

Soit l1 et l2 deux listes quelconques, donner les algorithmes permettant :

· D’écrire un par ligne et dans l’ordre de la liste les éléments de l1 ;

· D’écrire un par ligne et dans l’ordre inverse de la liste les éléments de l1.

· De compter le nombre d’occurrence d’un élément dans une liste ;

· De construire l3 comme l’union sans doublon de l1 et l2 ;

· De construire l3 comme l’intersection de l1 et l2 ;

· De vérifier que les éléments de l1 sont une et une seule fois dans l2 ;

· De retirer un élément de toutes ses positions dans la liste l1 ;

Exercice 2.
Soit la liste L:=[12,-6,5,8,9,0,12,1]. Ecrire des instructions permettant de calculer la somme des éléments de L.

Exercice 3.
Soit la liste L:=[12,-6,5,8,9,0,12,1].

· Ecrire une boucle permettant de calculer le plus petit élément de L.

· Ecrire (indépendamment) une boucle permettant de calculer l’indice du plus petit élément de L.

Exercice 4.
On a une séquence S, par exemple S=1,3,-5,8,10,x,y,z,6,t. En utilisant une boucle, créer la séquence S2 contenant les éléments de S mais dans l’ordre inverse.

Exercice 5. Etant donnée une liste L de nombres, écrire des instructions MAPLE permettant de calculer le nombre d'éléments de la liste inférieurs strictement à 20. Ecrire des instructions MAPLE permettant de calculer le produit des nombres divisibles par 6 dans L.

Exercice 6.
1. On a une liste L des noms des étudiants d’un groupe (L :=[(Coulomb(,(Perial(, (Nodrest(,…]). Ecrire un programme Maple permettant de déterminer le nombre d’étudiants dont le nom commence par la lettre D. (Rappel : étant donnée une chaîne de caractère s, s[i] désigne la i° lettre de s)
2. On suppose maintenant qu’à chaque étudiant correspond une liste de deux éléments : son nom et son prénom. La liste des étudiants du groupe est alors formée de l’ensemble des listes de chaque étudiant, par exemple L :=[[(Coulomb(,(Stephane(], [(Perial(,(Etienne(],[(Nodrest(,(Mathieu(],…] . Ecrire un programme Maple permettant de déterminer le nombre d’étudiants dont le prénom est (Alban(.
Exercice 7.
On a une L liste de nombre triés par ordre croissant. Etant donne un nombre, écrire des instructions permettant d'insérer ce nombre a la bonne place dans la liste ((on veut que la liste reste triée).

Exercice 8.
Ecrire un programme qui teste si une chaîne de caractères est un palindrome (chaîne qui se lit de la même manière dans les deux sens, par exemple (kayak().

Exercice 9.

Ecrire un algorithme qui compare par ordre lexicographique deux listes numériques l1 et l2 et affiche le résultat de la comparaison.

On rappelle que dans l'ordre lexicographique la liste [25, 15, 32] est inférieure à toute liste commençant par 26, à toute liste commençant par 25,16, à toute liste commençant par 25,15, 32, …
Exercice 10.
Soit s:="haoziuyeoiuyez". Ecrire les instructions permettant de créer une chaîne s2 obtenue à partir de s en enlevant les voyelles.

Exercice 11 :

Soit le tableau d’actions suivant, donnant le montant par mois du cours moyen de l’action.

	
	Janvier
	Février
	…
	Décembre

	Vivendi
	50
	51
	…
	2

	…
	…
	…
	…
	…

Questions :

a) Donner la structure de listes permettant de représenter ce tableau.

b) Ecrire un algorithme permettant d’obtenir pour une action la valeur minimale de l’action

c) Ecrire un algorithme d’obtenir pour une action la valeur de la variation maximale de son cours

Exemple : la variation maximale pour Vivendi est 51 – 2 soit 49.

d) Ecrire un algorithme permettant de retrouver dans le tableau d’action celle qui a subi la plus forte variation et afficher le nom de l’entreprise.

Remarque : proc n’ayant pas été vu cela alourdi cet exercice mais cela peut servir à introduire la notion de programme.

Exercice 12.
Jeu du pendu simplifié : Maple génère un nombre aléatoire. On a dix essais pour trouver ce nombre. A chaque proposition, le programme doit indiquer si l’on a gagné et, sinon, si le nombre à trouver est plus petit ou plus grand que le nombre proposé, ainsi que le nombre d’essais qu’il nous reste.

On utilisera la fonction rand : Taper b:=rand(1..1000): (b est alors un générateur de nombres aléatoires entre 1 et 1000). Pour générer un nombre : b() :

L’instruction break: permet de sortir d'une boucle.
Remarque : attention à cet exercice avec les problèmes de readstat !
Exercice 13 : liste de listes

Soit le tableau de notes suivant :

	
	Prénom
	Math
	…
	Info
	Français

	Dupond
	Jean
	12
	…
	15
	10

	…
	
	…
	…
	…
	…

	Durand
	Paul
	5
	…
	
	9

(1) Donner la structure de listes permettant de représenter ce tableau. Les étudiants ne suivant pas tous les mêmes options, le tableau peut comporter des « trous ». Par exemple, l’élève Durand n’a pas de notes en info et cette matière ne doit donc pas apparaître pour Durand.

(2) Donner l’algorithme qui permet de retrouver pour un étudiant sa note la plus basse et qui affiche le nom de la matière concernée.

(3) Donner l’algorithme qui permet pour une matière de calculer la moyenne des notes des étudiants concernés.

Exercice 14 :

On considère une liste L numérique rangée par ordre croissante. Soit n sa longueur.

1°) Ecrire en Maple une fonction rang ayant pour paramètre la liste L et un nombre X qui donne le rang du premier élément de L strictement plus grand que X ou n+1 si tous les éléments de L sont plus petits. Rang([1,2,5,8,8,9,10],6) donne 4

2°)On considère l’algorithme suivant où L est toujours une liste numérique croissante.

Procédure saisie(L)

Déclaration des paramètres

L liste croissante numérique ENTREE et SORTIE

Déclaration des variables locales

X :numérique, j :entier

Début

 Lire(X)

J :=rang((L,X)

Insérer(X,j,L)

Retour

Si L :=[2,8,12,15] que devient L après l’appel de saisie(L) si l’utilisateur tape 1, après un deuxième appel si l’utilisateur tape 10, après un troisième appel si l’utilisateur tape 15. Implanter cette procédure en Maple.

Exercice 15 :

1) Implémenter l’algorithme de tri à Bulle : Le principe est de parcourir le tableau en comparant deux éléments consécutifs que l'on échange au besoin. On parcourt le tableau autant de fois que nécessaire pour que le tableau soit trié.

a. Modifier swapA pour qu’il ne permute que si le premier paramètre est supérieur au second.

b. Ecrire la méthode TriABulle qui prend en paramètre d’entrée sortie une liste d’entiers non triés.

2) On peut s'éviter les passages inutiles à l'aide d'un booléen qui est mis à true au début de chaque passage, et qui sera positionné à false si un échange a lieu dans la boucle interne : modifier l’algorithme précédent en conséquence.

Exercice 16 : Extrait de l’examen de septembre 2000

On relève certains jours de l’année le niveau des précipitations. Une observation sera une liste de 3 valeurs [< numéro du jour >,< numéro du mois >,< niveau >]. Par exemple, 10mm d’eau observés le 13 février correspond `a la liste [13,2,10]. On suppose qu’une variable Observations contient une liste de telles observations. C’est donc une liste de listes.

1) On définit la variable Mois :=[31, 28, 31, 30, 31, 10, 31, 31, 30, 31, 30, 31] correspondant aux nombres de jours des mois d’une année non bissextile. Définir une fonction numjour qui, `a une observation donnée, associe le numéro du jour dans l’année. Par exemple, numjour([12,2,10]) vaut 43 (31 jours de janvier + 12

jours de février).

2) Définir une fonction `a valeur booléenne correct(x) qui retourne true si l’observation x correspond `a un mois compris entre 1 et 12, un jour entre 1 et le nombre de jours du mois donné et un niveau de précipitations positif ou nul.

3) Donner une ou des instructions permettant de supprimer les observations incorrectes (si elles existent) de la variable observations.

4) Donner une fonction `a valeur booléenne Avant(x, y) prenant la valeur true si l’observation x a lieu avant y.

Donner une ou des instructions Maple pour que la variable Observations soit triée chronologiquement.

Exercice 17 :

Un numéro de compte bancaire se décompose en quatre parties :

· code banque : cinq caractères ;

· code guichet : cinq caractères ;

· numéro de client : onze caractères ;

· clef RIB : deux caractères.

Pour contrôler qu'un numéro de compte est valide, on réalise sa conversion en un nombre de 23 chiffres et si ce dernier est divisible par 97, alors le numéro de compte est valide. La conversion d'un numéro de compte s'effectue de la manière suivante :

	Caractères
	Chiffres

	0
	0

	1, A, J
	1

	2, B, K, S
	2

	3, C, L, T
	3

	4, D, M, U
	4

	5, E, N, V
	5

	6, F, O, W
	6

	7, G, P, X
	7

	8, H, Q, Y
	8

	9, I, R, Z
	9

Écrire une procédure, contrôlerValiditéCompte, qui assure la lecture d'un numéro de compte bancaire, contrôle sa validité et affiche le message "Numéro de compte valide" ou "Numéro de compte non valide" suivant le cas.

Exercice 18 :
Ecrire un opérateur de comparaison de deux chaines de caractères.
Exercices

Boucles et listes

Semaine 5

PAGE
1

