

TD d'algorithmique – TD2

Exercice 1

Écrivez en pseudo-code, puis en Java, un algorithme qui prend en entrée deux variables entières a et b et échange leurs valeurs.

Exercice 2 - Conjecture de Syracuse

Q1. Dessinez l'organigramme, puis écrivez le code en Java, de l'algorithme **Syracuse** qui prend en entrée un entier a puis :

1. Si a est différent de 1 :
 - s'il est pair, on le divise par deux puis on revient à l'étape 1 ;
 - s'il est impair, on le multiplie par 3 puis on lui ajoute 1, et on revient à l'étape 1 ;
2. Sinon, on arrête le programme

Q2. Faites la trace du programme en choisissant en entrée le nombre de lettres de votre prénom (pour les prénoms composés, limitez-vous au premier...).

En Java, le reste dans la division euclidienne de a par b s'écrit : $a \% b$
 a est un nombre pair si le reste dans la division euclidienne de a par 2 est 0

TD d'algorithmique – TD2

Exercice 1

Écrivez en pseudo-code, puis en Java, un algorithme qui prend en entrée deux variables entières a et b et échange leurs valeurs.

Exercice 2 - Conjecture de Syracuse

Q1. Dessinez l'organigramme, puis écrivez le code en Java, de l'algorithme **Syracuse** qui prend en entrée un entier a puis :

1. Si a est différent de 1 :
 - s'il est pair, on le divise par deux puis on revient à l'étape 1 ;
 - s'il est impair, on le multiplie par 3 puis on lui ajoute 1, et on revient à l'étape 1 ;
2. Sinon, on arrête le programme

Q2. Faites la trace du programme en choisissant en entrée le nombre de lettres de votre prénom (pour les prénoms composés, limitez-vous au premier...).

En Java, le reste dans la division euclidienne de a par b s'écrit : $a \% b$
 a est un nombre pair si le reste dans la division euclidienne de a par 2 est 0

TD d'algorithmique – TD2

Exercice 1

Écrivez en pseudo-code, puis en Java, un algorithme qui prend en entrée deux variables entières a et b et échange leurs valeurs.

Exercice 2 - Conjecture de Syracuse

Q1. Dessinez l'organigramme, puis écrivez le code en Java, de l'algorithme **Syracuse** qui prend en entrée un entier a puis :

1. Si a est différent de 1 :
 - s'il est pair, on le divise par deux puis on revient à l'étape 1 ;
 - s'il est impair, on le multiplie par 3 puis on lui ajoute 1, et on revient à l'étape 1 ;
2. Sinon, on arrête le programme

Q2. Faites la trace du programme en choisissant en entrée le nombre de lettres de votre prénom (pour les prénoms composés, limitez-vous au premier...).

En Java, le reste dans la division euclidienne de a par b s'écrit : $a \% b$
 a est un nombre pair si le reste dans la division euclidienne de a par 2 est 0

TD d'algorithmique – TD2

Exercice 1

Écrivez en pseudo-code, puis en Java, un algorithme qui prend en entrée deux variables entières a et b et échange leurs valeurs.

Exercice 2 - Conjecture de Syracuse

Q1. Dessinez l'organigramme, puis écrivez le code en Java, de l'algorithme **Syracuse** qui prend en entrée un entier a puis :

1. Si a est différent de 1 :
 - s'il est pair, on le divise par deux puis on revient à l'étape 1 ;
 - s'il est impair, on le multiplie par 3 puis on lui ajoute 1, et on revient à l'étape 1 ;
2. Sinon, on arrête le programme

Q2. Faites la trace du programme en choisissant en entrée le nombre de lettres de votre prénom (pour les prénoms composés, limitez-vous au premier...).

En Java, le reste dans la division euclidienne de a par b s'écrit : $a \% b$
 a est un nombre pair si le reste dans la division euclidienne de a par 2 est 0

Exercice 3

- A quel nombre (en décimal) correspond le nombre suivant en binaire : 10010110 ?
- Ecrivez 42 en binaire
- Ecrivez 84 en binaire
- Que remarquez-vous ?
- Déduisez-en un algorithme **DiviseParDeuxPair** qui prend en entrée une chaîne de caractères qui contient un nombre binaire n et s'il est pair, renvoie une chaîne de caractères qui contient la valeur de $n/2$ écrite en binaire. Vous utiliserez l'algorithme **Caractère** qui prend en entrée une chaîne de caractères *chaîne* et un entier i et renvoie le i -ième caractère de chaîne, ainsi que l'algorithme **SousChaîne** qui renvoie la partie de la chaîne de caractères *chaîne* allant du i -ième au j -ième caractère (inclus), et l'algorithme **Longueur** qui renvoie le nombre de caractères de la chaîne de caractères *chaîne*.

Exercice 3

- A quel nombre (en décimal) correspond le nombre suivant en binaire : 10010110 ?
- Ecrivez 42 en binaire
- Ecrivez 84 en binaire
- Que remarquez-vous ?
- Déduisez-en un algorithme **DiviseParDeuxPair** qui prend en entrée une chaîne de caractères qui contient un nombre binaire n et s'il est pair, renvoie une chaîne de caractères qui contient la valeur de $n/2$ écrite en binaire. Vous utiliserez l'algorithme **Caractère** qui prend en entrée une chaîne de caractères *chaîne* et un entier i et renvoie le i -ième caractère de chaîne, ainsi que l'algorithme **SousChaîne** qui renvoie la partie de la chaîne de caractères *chaîne* allant du i -ième au j -ième caractère (inclus), et l'algorithme **Longueur** qui renvoie le nombre de caractères de la chaîne de caractères *chaîne*.

Exercice 3

- A quel nombre (en décimal) correspond le nombre suivant en binaire : 10010110 ?
- Ecrivez 42 en binaire
- Ecrivez 84 en binaire
- Que remarquez-vous ?
- Déduisez-en un algorithme **DiviseParDeuxPair** qui prend en entrée une chaîne de caractères qui contient un nombre binaire n et s'il est pair, renvoie une chaîne de caractères qui contient la valeur de $n/2$ écrite en binaire. Vous utiliserez l'algorithme **Caractère** qui prend en entrée une chaîne de caractères *chaîne* et un entier i et renvoie le i -ième caractère de chaîne, ainsi que l'algorithme **SousChaîne** qui renvoie la partie de la chaîne de caractères *chaîne* allant du i -ième au j -ième caractère (inclus), et l'algorithme **Longueur** qui renvoie le nombre de caractères de la chaîne de caractères *chaîne*.

Exercice 3

- A quel nombre (en décimal) correspond le nombre suivant en binaire : 10010110 ?
- Ecrivez 42 en binaire
- Ecrivez 84 en binaire
- Que remarquez-vous ?
- Déduisez-en un algorithme **DiviseParDeuxPair** qui prend en entrée une chaîne de caractères qui contient un nombre binaire n et s'il est pair, renvoie une chaîne de caractères qui contient la valeur de $n/2$ écrite en binaire. Vous utiliserez l'algorithme **Caractère** qui prend en entrée une chaîne de caractères *chaîne* et un entier i et renvoie le i -ième caractère de chaîne, ainsi que l'algorithme **SousChaîne** qui renvoie la partie de la chaîne de caractères *chaîne* allant du i -ième au j -ième caractère (inclus), et l'algorithme **Longueur** qui renvoie le nombre de caractères de la chaîne de caractères *chaîne*.