

program exercice_2;

```
uses wincrt;  
var u,u1,u2,x :integer;
```

procedure lectx(var x :integer);

```
begin  
  repeat  
 readln(x);  
  until x>2 ;
```

```
end;
```

function recherchex(x: integer) :boolean;

```
var  
u0, u1, u :integer;  
trouve : boolean;  
begin  
  u0 := 2;  
  u1 := 3;  
  trouve := false;  
  repeat  
 u:= u1 + 2 * u0 ;  
 if u = x then trouve :=true;  
 u0 := u1;  
 u1 := u ;  
  until u >= x;
```

```
  recherchex := trouve;
```

```
end;
```

function rang(x: integer) :integer;

```
var  
u0, u1, u, i :integer;  
begin  
  u0 := 2;  
  u1 := 3;  
  i := 1;  
  repeat  
 u:= u1 + 2*u0;  
 i:=i+1;  
 u0 := u1;  
 u1 := u ;  
  until u = x;
```

```
  rang :=i;
```

```
end;
```

begin

```
  lectx(x);  
  if x=3 then write(x, ' est un terme de suite U, de rang : 1')  
  else  
 if recherchex(x)= false then write(x,' n est pas un terme de la suite U')  
 else write(x, ' est un terme de suite U, de rang : ',rang(x));
```

end.

Exercice 2:

Soit la suite (U) définie par :

$$U_0 = 2$$

$$U_1 = 3$$

$$U_n = U_{n-1} + 2 * U_{n-2} ; \text{ pour tout } n \geq 2$$

En supposant que cette suite est croissante, écrire un programme pascal permettant de lire un entier x (x>2), de vérifier et d'afficher s'il est un terme de la suite U ou non. Dans l'affirmative afficher son rang.

Exercice 1: Mise à zéro de la diagonale principale d'une matrice

Ecrire un programme qui met à zéro les éléments de la diagonale principale d'une matrice **carrée** A donnée.

Exercice 2: Matrice unitaire

Ecrire un programme qui construit et affiche une matrice **carrée unitaire** U de dimension N. Une matrice unitaire est une matrice, telle que:

$$U_{ij} = \begin{cases} 1 \text{ si } i=j \\ 0 \text{ si } i \neq j \end{cases}$$

Problème 1: (Carré magic)

Un carré magique est un arrangement de nombres avec **n** lignes et **n** colonnes tel que la somme des valeurs de chaque ligne = la somme des valeurs de chaque colonne = la somme des valeurs de chaque diagonale.

Par exemple, le carré suivant est magique

La somme des valeurs de chaque ligne = 34

La somme des valeurs de chaque colonne = 34

La somme des valeurs de chaque diagonale = 34

	1	2	3	4
1	16	9	2	7
2	6	3	12	13
3	11	14	5	4
4	1	8	15	10

Partie I :

- 1) Ecrire une analyse et un algorithme d'une fonction intitulée **Somme_ligne** qui permet de retourner la somme d'une ligne donnée.
- 2) Ecrire une analyse et un algorithme d'une fonction intitulée **Somme_colonne** qui permet de retourner la somme d'une colonne donnée.
- 3) Ecrire une analyse et un algorithme d'une fonction intitulée **Somme_diagonale1** qui permet de retourner la somme du 1^{ère} diagonale.
- 4) Ecrire une analyse et un algorithme d'une fonction intitulée **Somme_diagonale2** qui permet de retourner la somme du 2^{ème} diagonale.
- 5) Ecrire une analyse et un algorithme d'une fonction intitulée **Magic_1** qui permet de vérifier si un carré donné est magique ou non.

Exercice

La racine carrée approchée d'un nombre réel **R** par la méthode de Newton, définit de la façon suivante :

$$U_0 = R$$

$$U_{n+1} = (U_n + R / U_n) / 2$$

Cette suite converge vers \sqrt{R} le calcul est arrêté lorsque $|R - U_n^2| < e$, où **e** est un réel positif saisi au clavier.


```

uses wincrt;
var
e:real;
R:real;
Procedure saisie_r(var R :real);
begin
repeat
Write('Donner un real > 0 :');
readln(R);
until R > 0;
end;

Procedure saisie_e(var e : real);
begin
repeat
Write('Donner e dans[0..0,1] :');
readln(e);
until (e>0) and (e <=0.1);
end;

function racine:real;
var
U0,U:real;
begin
U0:=R;
Repeat
U:=(U0 + R/U0)/2;
U0:=U;
until abs(R-sqr(U)) < e;
racine:=U;
end;
begin
Saisie_r(r);
saisie_e(e);
writeln(racine);
end.

```


```

File Edit Search Run Compile Options Window Help
? [Icons]
program exercice1;
uses wincrt;
var
 e:real;
 R:real;
Procedure saisie_R(var R : real);
begin
 repeat
 Write('Donner un réel > 0 :');
 readln(R);
 until R > 0;
end;
Procedure Saisie_E(var E : real);
var
 x:string[17];
begin
 repeat
 Write('E :'); readln(e);
 str(e,x);
 until pos('1.0000000000E-',x) <> 0;
end;
function racine_carre(R,E:real):real;
var
 U0,U:real;
begin
 U0:=R;
 Repeat
 U:=(U0 + R/U0)/2;
 U0:=U;
 until abs(R-sqr(U)) < e;
 racine_carre:=U;
end;
begin
 Saisie_R(R);
 Saisie_E(E);
 writeln(racine_carre(R,E));
end.

```