

EXERCICE 1 (4 points)

Donner l'analyse d'un module **récuratif** pour convertir **une chaîne donnée** en un **nombre**.

La chaîne est composée uniquement de chiffres.

Remarque : L'utilisation de la procédure prédéfinie **VALEUR** est autorisée uniquement pour **convertir un caractère de la chaîne** en un nombre.

Exemple : Ch ="124587" donc le résultat est **124587**.

EXERCICE 2 (6 points)

On donne l'algorithme suivant de la procédure tri à bulles ordre croissant :

0) **DEFPROC** TRI_B (N :Entier ; Var T :TAB)

1) **REPETER**

V ← VRAI

Pour i de 1 à N-1 **Faire**

SI T[i] > T[i+1] **ALORS**

X ← T[i]

T[i] ← T[i+1]

T[i+1] ← X

V ← FAUX

FIN SI

Fin Pour

N ← N - 1

JUSQU'A V ou (N=1)

2) **Fin** TRI_B

Travail demandé :

Soit **T** un tableau contenant **N** entiers pairs et impairs, **P** est le nombre d'entiers pairs dans le tableau **T**.

- 1) Apporter des modifications à l'algorithme TRI_B pour organiser le tableau **T** en mettant les entiers pairs au début de **T** et les entiers impairs à partir de la fin comme indiqué dans l'exemple suivant.

Exemple :

N=12 , P=6

	i=1	2	3	4	5	6	7	8	9	10	11	12
T	28	14	89	81	82	26	87	91	29	46	52	63

Organisation de **T** :

	i=1	2	3	4	5	6	7	8	9	10	11	12
T	28	14	82	26	46	52	63	29	91	87	81	89

- 2) a- Modifier maintenant l'algorithme TRI_B pour effectuer le tri à bulles des **P** entiers pairs puis les **N-P** entiers impairs de T.
 b- Donner les deux appels de la procédure TRI_B.

Résultats des deux appels de TRI_B :

	i=1	2	3	4	5	6	7	8	9	10	11	12
T	14	26	28	46	52	82	29	63	81	87	89	91

- 3) Modifier maintenant l'algorithme TRI_B pour effectuer le **tri à bulles dans les deux sens**, ordre croissant, d'un tableau **R** contenant **k** entiers.

EXERCICE3 (10 points)

On considère une matrice **M** de **N** lignes x **N** colonnes (N est un entier impair compris entre 5 et 10).

On se propose d'écrire un programme pour :

- Remplir la matrice **M** par **des lettres majuscules au hasard** avec des consonnes et des voyelles dans chaque ligne.
- Remplir un fichier de type texte "**Mot.txt**" par **N** mots majuscules de **N** caractères (un mot par ligne).
- Chercher l'existence de chaque mot du fichier "**Mot.txt**" dans une **ligne, colonne ou diagonale** de la matrice **M**. Si le mot existe, on remplit alors un fichier de type texte "**Resultat.txt**" par le mot trouvé suivi par la ligne (i), la colonne(j) ou la diagonale de M.

Exemple : N=5

Matrice **M**

F	E	O	R	Q
R	I	U	P	O
E	O	D	R	R
R	B	E	E	R
E	D	B	Y	L

Fichier : "Mot.txt"

GRAND
FRERE
ORDRE
FIDEL
ELLES

Fichier : "Resultat.txt"

FRERE : Colonne 1
ORDRE : Ligne 3
FIDEL : Diagonal

- 1) Analyser le problème en modules.
- 2) Analyser chaque module envisagé.