

J1MI2013: Algorithmes et Programmes: feuille 3**Itérer avec la boucle while****Travaux dirigés****Exercice 1.** Division euclidienne

Soient a un entier positif et b un entier strictement positif. Effectuer la division euclidienne (division entière) de a par b , c'est déterminer l'unique couple d'entiers (q, r) tels que $a = bq + r$ et $0 \leq r < b$.

1. Écrire la partie de code (ou bloc d'instructions), comportant une boucle `while`, qui permet de calculer la division euclidienne en utilisant l'algorithme par soustractions successives.
Faire tourner l'algorithme pour $a = 13$ et $b = 3$; pour $a = 2$ et $b = 7$.
2. En C l'instruction `return` ne permet pas de renvoyer plus d'une valeur à la fois. Écrire donc deux fonctions `int reste(int a, int b)` et `int quotient(int a, int b)` qui, grâce à l'algorithme précédent, calculent et renvoient respectivement le reste et le quotient de la division entière de a par b .

Exercice 2. On rappelle que, dans une base b :

- le reste de la division de n par b est égal à la valeur du dernier chiffre de n (celui situé le plus à droite)
- le quotient de la division entière de n par b est égal à la valeur représentée par le nombre n privé de son dernier chiffre.

Écrire une fonction `int sommeChiffres(int n)` qui calcule et renvoie la somme des chiffres décimaux d'un nombre entier n passé en paramètre¹.

Exercice 3. Soit la fonction `mystere` suivante :

```
1 int mystere(int n, int x){
2 while ((n/x > x) && (x!=0)){
3 n = n/10;
4 x--;
5 }
6 return n;
7 }
```

- Quelle est la valeur renvoyée par `mystere(100,6)` ?
- Quelle est la valeur renvoyée par `mystere(1000,3)` ?

Corriger la condition d'itération afin qu'elle ne produise jamais d'erreur.

1. En C l'opérateur `%` de modulo permet d'obtenir le reste, l'opérateur `/` de division permet d'obtenir le quotient entier si les deux opérandes sont des nombres entiers.

Exercice 4. On a écrit la fonction qui calcule 2^n en utilisant la boucle `for` :

```
1 int puissanceDe2(int n){
2 int p=1;
3 for(int i=1; i<=n; i++){
4 p = p*2;
5 }
6 return p;
7 }
```

1. Donner une deuxième version de ce programme en utilisant l'instruction `while` au lieu de `for`.
2. Il existe en C une troisième structure de boucle, le `do-while` dans laquelle la condition d'arrêt est testée après chaque passage dans le corps de la boucle, qui s'exécute donc au moins une fois. La syntaxe du `do-while` est :

```
do {
 instructions ;
} while (expression) ;
```

Le bloc d'instructions est exécuté, puis l'expression est évaluée. Si elle est vraie on exécute à nouveau le bloc d'instructions. La boucle se termine quand l'expression devient fausse.

Donner une troisième version de ce programme en utilisant l'instruction `do-while`.

3. Vos trois versions de la fonction fonctionnent-elles si `n` est négatif ou nul ?

Exercice complémentaire 1. Multiplication alexandrine

Pour multiplier deux entiers naturels x et y , on répète, tant que y n'est pas nul, la double opération suivante : *multiplier x par 2 et diviser y par 2 (quotient entier)*. Le résultat est égal à la somme des multiples de x correspondant à des quotients de y impairs (le couple initial compris).

Cela revient à déterminer la suite :

- $(x_0, y_0) = (x, y)$
- $(x_{n+1}, y_{n+1}) = (2x_n, \frac{y_n}{2})$ (où le quotient est un quotient entier)

Le produit xy est égal à la somme des x_n pour lesquels y_n est impair.

1. Faire tourner l'algorithme pour calculer 7×9 (donner le tableau des valeurs successives de n , x_n et y_n).
2. Écrire une fonction `multiplicationAlexandrine` implémentant cet algorithme. Déterminer, en fonction de x et de y , le nombre d'opérations élémentaires effectuées (multiplications par 2, divisions par 2, comparaisons, additions).
3. Sur le modèle de la multiplication alexandrine, imaginer un algorithme permettant de calculer x^n .