

Initiation à l'algorithmique

TD 1

Dans tous les exercices qui suivent on demande d'écrire des algorithmes en utilisant le langage EXALGO défini en cours.

Exercice 1.1

On veut calculer a^n pour un nombre réel a et un entier positif n .

a- Ecrire deux versions de cet algorithme, la première version utilisera une boucle **tant que**, la deuxième utilisera une boucle **pour**.

b- Évaluez en fonction de a et/ou de n le nombre de tour de boucle nécessaire pour calculer a^n avec chacun de vos algorithmes.

On veut maintenant calculer $\sum_{i=0}^{i=n} a^i$.

c- Ecrire un algorithme **somme_puissances** qui utilise l'algorithme **puissance**. Évaluez en fonction de a et/ou de n le nombre de tour de boucle nécessaire pour calculer $\sum_{i=0}^{i=n} a^i$.

d- Ecrire une deuxième version de l'algorithme permettant de calculer $\sum_{i=0}^{i=n} a^i$ en cherchant cette fois-ci à optimiser le nombre de tour de boucle.

Exercice 1.2

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 (q, r) de deux entiers (appelés quotient et reste) tel que $a = b * q + r$ avec $0 \leq r < b$.*

a- Ecrire un algorithme qui, étant donnés deux entiers $a \geq 0$ et $b > 0$, calcule le quotient et le reste de la division entière de a par b par soustractions successives. Faire tourner votre algorithme en prenant comme paramètres les couples $a = 13, b = 3$ et $a = 2, b = 7$.

b- Quel le nombre de tours de boucle effectués ? Dans le pire des cas, par quelle valeur est-il borné ?

c- Réécrire l'algorithme à l'aide d'une boucle **répéter jusqu'à**. Est-il toujours valide pour tout couple de données ?

d- Dédurre de ce programme deux algorithmes **Modulo** et **QuotientEntier** qui calculent respectivement le reste et le quotient de la division entière de 2 entiers.

Exercice 1.3

Calcul du Plus Grand Commun Diviseur (PGCD) de deux entiers strictement positifs

a- par l'algorithme d'Euclide :

Le PGCD de a et b est égal à b si ce dernier divise a , sinon le PGCD de a et b est égal au PGCD de b et de r (où r représente le reste de la division euclidienne de a par b).

Ecrire l'algorithme PGCD en utilisant l'algorithme Modulo. Que se passe-t-il si $a < b$?

b- par soustraction :

Si $a = b$, alors $PGCD := a$, sinon on recommence avec le couple formé par la différence entre le plus grand et le plus petit, et le plus petit.

Ecrire l'algorithme correspondant en utilisant une boucle **tant que**. Donner une majoration du nombre de tests de comparaison.

Exercice 1.4

On rappelle que la somme des n premiers impairs est égale au carré de n .

Ecrire à l'aide d'une boucle **tant que** et exclusivement de l'opération d'addition une fonction calculant la racine carrée entière par défaut d'un nombre entier positif donné ; calculer le nombre d'additions et de comparaisons à effectuer.

Même question avec une boucle **répéter... jusqu'à**.

Comparer les deux versions.