FINAL LO11 samedi 20 juin 2009

Autorisée : une feuille A4, nominative, manuscrite, recto verso, non photocopiée

Vous rédigerez les exercices chacun sur une copie différente.

Tous les exercices auront des fonctions paramétrées qui n’utiliseront que leurs variables locales

Exercice 1 : les nombres parfaits

Les nombres entiers parfaits ont la particularité rare d’être égaux à la somme de leurs diviseurs stricts (au sens de la division entière).
Un diviseur strict d’un nombre est un diviseur de ce nombre, différent de ce nombre.

Exemple : 6 = 1+2+3 est un nombre parfait.

Le but de cet exercice est de réaliser les algorithmes d’un programme modulaire permettant de déterminer la liste des nombres parfaits entre 1 et 20 000.

1. Ecrire l’algorithme d’une fonction qui recherche la liste des diviseurs stricts d’un nombre et les stocke dans un tableau ;
 entête de cette fonction : « vide recherche(entier T [],entier nb) »

2. Ecrire l’algorithme d’une fonction qui retourne 1 si le nombre est parfait et 0 sinon. Cette fonction admettra en paramètre le nombre et la liste des diviseurs stricts.

entête de cette fonction : « entier parfait(entier T [],entier nb) »

3. Ecrire l’algorithme d’une fonction permettant d’afficher la décomposition d’un nombre parfait sous la forme : 6= 1+2+3 par exemple.

entête de cette fonction : « vide affichage(entier T [],entier nb) »

4. Ecrire l’algorithme du programme principal utilisant les fonctions précédentes afin d’établir la liste des nombres parfaits entre 1 et 20 000.

Exercice 2 : Jeu de lettres
Voici un ensemble de 5 petits jeux : (à chaque fois nous considèrerons qu’il y a une solution et une seule)

Jeu 1 : découvrir la lettre qui se trouve 2 fois dans le mot « AFFICHE »

Jeu 2 : découvrir la lettre qui se trouve 1 fois dans le mot « TRONC » et 1 fois dans le mot « POULIE »

Jeu 3 : découvrir la lettre qui se trouve 1 fois dans le mot « SUPPRIMER » et 1 fois dans le mot « PUNIR » et 1 fois dans le mot « SEMAINE »

Jeu 4 : découvrir la lettre qui se trouve 2 fois dans le mot « RAREMENT » et 1 fois dans le mot « PONDRE » et 1 fois dans le mot « POURTANT »

Jeu 5 : découvrir la lettre qui se trouve 1 fois dans le mot « FAVORISER » et 1 fois dans le mot « ARTISTE » mais pas dans le mot « FRAIS »

Ecrire le mot composé des 5 lettres ainsi obtenues dans l’ordre. (la réponse est le mot « FOIRE »)

Travail demandé

Ecrire les algorithmes des points suivants :

· une fonction nommée « décompte » qui dénombre ligne par ligne, pour les 12 mots, dans un tableau de 12 lignes et 26 colonnes d’entiers, le nombre de fois que chaque lettre de l’alphabet est utilisée dans un mot.

 Vous déclarerez un tableau de 12 mots, que vous considèrerez rempli comme suit

= { ’’AFFICHE’’ , ’’TRONC’’, ’’POULIE’’,’’SUPPRIMER’’,’’PUNIR’’,’’SEMAINE’’,

 ’’RAREMENT’’,’’PONDRE’’,’’POURTANT’’,’’FAVORISER’’,’’ARTISTE’’,’’FRAIS’’}

· une fonction nommé « jeu1 » qui exploitera une ligne du tableau des décomptes, pour trouver la solution du jeu 1. (C’est le programme principal qui affichera la réponse de la fonction).

· une fonction nommé « jeu2 » qui exploitera deux lignes consécutives du tableau des décomptes, pour trouver la solution du jeu 2. (idem que précédemment pour l’affichage du résultat)

· une fonction nommé « jeu3 » qui exploitera trois lignes consécutives du tableau des décomptes, pour trouver la solution du jeu 3. (idem pour l’affichage)

· une fonction nommé « jeu4et5 » qui exploitera trois lignes consécutives du tableau des décomptes, pour trouver la solution du jeu 4 ou du jeu 5 selon les paramètres. Elle sera déclenchée deux fois par le programme principal. (idem pour l’affichage)

· le programme principal qui déclenchera ces fonctions, avec les paramètres adéquats, et affichera au fur et à mesure les lettres obtenues.

Exercice 3 : Ecrire directement en C la déclaration des trois fonctions paramétrées ,

définies ci-dessous.

Vous n’avez pas de fonction main à écrire, vous n’utiliserez pas de tableaux.

· la fonction nommée « base_d_vers_base_10 » déterminera et renverra la décomposition en base 10 d’un nombre N qui lui sera fourni en base d (d sera >=2 et <=9)(vous n’avez pas à contrôler que N est compatible avec la base d). (Vous vous souvenez que pour obtenir cette décomposition, vous ferez une somme de puissances de …)

· la fonction nommée « base_10_vers_base_r » déterminera et renverra la décomposition en base r (r sera >=2 et <=9) d’un nombre N qui lui sera fourni en base 10 (vous n’avez pas à contrôler que N est compatible avec la base 10). (Vous vous souvenez que pour obtenir cette décomposition, vous utiliserez les restes des divisions successives de …)

· la fonction nommée « base_d_vers_base_r » déclenchera les deux fonctions précédentes et affichera le résultat : par exemple « 111 en base 2 s’écrit 21 en base 3 »

