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.
Soit le tableau de notes suivant :

	Nom
	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.

Ecrire un opérateur de comparaison de deux chaînes de caractères.
Exercice 15.

Cet exercice peut aussi être fait (plus tard) sous forme de fonctions/procédures

Le but de cet exercice est d’implémenter une méthode de tri d’une liste appelé tri à bulle. Le principe est de parcourir la liste 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.
1) Comment échanger deux éléments de rang i et j d’une liste si le premier (de rang i) est supérieur au second (de rang j) ?

2) Ecrire alors une boucle permettant de parcourir la liste en comparant – et en échangeant au besoin – les couples d’éléments consécutifs (les éléments de rang 1 et 2, puis ceux de rang 2 et 3, …)
3) Ecrire maintenant les instructions permettant d’implémenter le tri à bulle. Pour déterminer quand il faut s’arrêter, on pourra utiliser 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.

Exercice 16.
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.
Exercices

Boucles et listes

Semaine 5

PAGE
3

