

Edition le libre savoir

Epreuve pratique
d’informatique

Sections : Math - Tech - Sc.Exp

Ridha Nairi

2000,2001,2002,2003 et 2004.

Le libre savoir
Epreuve pratique d’informatique

2

Algorithmique : Sujets BAC pratique 2000

Sujet

Soit la somme :

Sn = 1 +
1

22
+

1

32
+

1

42
+⋯+

1

n2

Écrire un programme qui saisit un entier naturel n tel que n ≥ 100, calcule et affiche la somme Sn.

Sujet

Écrire un programme de résolution d’une équation du premier degré à une inconnue x, de la forme ax + b = 0.

On suppose que a, b et x sont des réels.

NB : Le programme doit traiter tous les cas possibles.

Sujet

Écrire un programme de résolution d’une inéquation du premier degré à une inconnue de la forme ax + b < 0.

On suppose que a, b et x sont des réels.

(Le programme doit traiter tous les cas possibles)

Sujet

24 est un entier divisible par son chiffre des dizaines (2).

Écrire un programme qui permet de trouver et d’afficher tous les entiers à deux chiffres de 10 jusqu’à 99 vérifiant

cette propriété.

Sujet

Écrire un programme qui affiche tous les entiers positifs de deux chiffres de la forme ab tel que la somme des

chiffres (a+b) divise le produit a*b.

Sujet

Soit le polynôme P(x) = 2x² — 3x —5.

Écrire un programme qui calcule et affiche P(x) pour des valeurs de x variant de -4 à 4 par pas de 0.5.

Sujet

Un entier naturel de trois chiffres est dit cubique s’il est égal à la somme des cubes de ses trois chiffres.

Exemple: 153 est cubique car : 153 = 1
3
 + 5

3
 + 3

3
Ecrire un programme qui cherche et affiche tous les entiers

cubiques de trois chiffres.

Sujet

Écrire un programme qui remplit un tableau de n réels, place les réels positifs dans un tableau TP et les réels né-

gatifs dans un tableau TN.

Sujet

 Écrire un programme qui lit 15 nombres réels et les affiches en ordre inverse et à raison de trois nombres par ligne.

Sujet

Écrire un programme qui remplit un tableau de n réels, cherche le maximum, le minimum et la moyenne des élé-

ments de ce tableau et les affiche. On suppose que n est un entier naturel compris entre 5 et 100.

Sujet

Ecrire un programme qui saisit un entier non nul n et 2n réels à mettre dans un tableau A, puis remplit un tableau

B par les éléments de A de la manière suivante :

 B [1] = A [1]

 B [2] = A [n+1]

 B [3] = A [2]

 B [4] = A[n+2]

 Etc.

Le libre savoir
Epreuve pratique d’informatique

3

Sujet

Ecrire un programme qui saisit une chaîne de caractères formée uniquement par des chiffres de ‘0’ à ‘9’, cherche

et affiche la fréquence de chaque chiffre figurant dans cette chaîne.

Algorithmique : Sujets BAC pratique 2001

Sujet

Ecrire un programme intitulé OCCURRENCE qui permet de saisir une chaîne de caractères CH puis d’afficher les

occurrences des voyelles qui figurent dans CH.

 Exemple :

 Si CH =‘LYCEE 25 juillet’

 Le programme OCCURENCE affichera les résultats suivants :

 L’occurrence de ‘E’ est 3

 L’occurrence de ‘Y’ est 1

 L’occurrence de ‘U’ est 1

 L’occurrence de ‘I’ est 1

 Remarque : la recherche de l’occurrence ne fait pas de distinction entre les voyelles majuscules et minuscules.

Sujet

 Ecrire un programme qui permet d’afficher sin(x) en utilisant la formule ci-dessus.

Le calcul s’arrête quand la différence entre deux termes consécutifs devient inférieure ou égale à 10
-4

. La der-

nière somme calculée est une valeur approchée de sin (x).

 Le candidat pourra utiliser la fonction FACT (a) suivante qui permet de calculer la factorielle de a (a !).

1. DEFFN FACT (a : entier) : entier

2. F ← 1

3. Si (a>0) alors

Pour i de 1 à a faire

 F ← F x i

Fin pour

 FinSi

4. FACT ← F

5. Fin FACT

Sujet

 On dispose de deux tableaux T1 et T2 contenant respectivement n et m entiers positifs et non nuls.

 On désire chercher dans T2 tous les diviseurs d’un élément donné de T1.

 Exemple :

T1 23 15 10 277 300 34

 1 2 3 4 5 6

 Si indice = 2 alors 3 , 5 et 1 seront affichés à l'écran.

Écrire un programme qui permet de saisir les deux tableaux T1 et T2 et l’indice d’un élément p de T1 puis

d’afficher à l'écran tous les diviseurs de p figurant dans T2.

Sujet

Ecrire un programme intitulé PROD_SCALAIRE qui permet de calculer et d’afficher le produit scalaire de deux ta-

bleaux A et B de n entiers positifs (n étant un entier compris entre 5 et 50).

T2 3 6 5 1

.........
!9!7!5!3!1

 sin(x) queSachant
9753


xxxxx

Le libre savoir
Epreuve pratique d’informatique

4

Sujet

 Soit un tableau T1 contenant n lettres majuscules (de A à Z), n étant un entier compris entre 5 et 20.

On désire trier en ordre croissant les éléments de T1 et les ranger dans un tableau T2 en utilisant le principe sui-

vant :

1. chercher la lettre qui a le plus petit code ASCII dans T1

2. a) ranger cette lettre dans T2

 b) remplacer cette lettre par ‘*’ dans T1

3. répéter n fois les étapes 1 et 2.

 Ecrire un programme qui permet de :

 saisir les éléments de T1,

 trier les éléments de T1 et les ranger dans T2,

 afficher les éléments de T2.

 Sujet

 Soit un tableau T1 de n éléments (1  n  100) . Les éléments de T1 sont des entiers naturels de trois chiffres.

 On se propose de remplir un tableau T2 de la façon suivante :

 T2[i] est égal à la somme des carrés des chiffres de T1[i].

 Exemple : Si T1[i] = 254 alors T2[i] = 2
2
 + 5

2
 + 4

2
 = 45

 Ecrire un programme qui permet de saisir les éléments de T1, de remplir puis d’afficher le tableau T2.

Sujet

Ecrire un programme qui permet de saisir un entier naturel n (5 <n<20) et n réels à mettre dans un tableau A puis

calcule et affiche la moyenne arithmétique m des éléments de A et leur écart type S.

 Sachant que :





n

1i

(m n / A[i])  
2n

1i

m]i[AS 




Sujet

Ecrire un programme qui permet de trier par ordre décroissant les éléments d’un tableau A de n entiers positifs

dans un nouveau tableau B de même dimension. n étant un entier vérifiant 5 < n < 25.

 On utilisera la démarche suivante :

1. chercher le maximum de A

2. placer ce maximum dans B

3. remplacer le maximum par –1 dans A

4. refaire les étapes 1, 2 et 3 jusqu’à ce que le tableau A soit entièrement composé de –1.

 (Prévoir l’affichage des éléments du tableau B.)

Sujet

Soit la suite (Pi)i impair définie par :

Ecrire un programme qui permet de calculer et d’afficher les termes de la suite P jusqu’à ce que la différence entre

deux termes consécutifs devient inférieure ou égale à 10
-4

.

Sujet

 Deux entiers naturels strictement positifs m et n sont dits nombres amis si et seulement si :

la somme des diviseurs de m sauf lui même est égale à n

 et la somme des diviseurs de n sauf lui même est égale à m..

 Exemple : 220 et 284 sont deux nombres amis, en effet :















)impairiet1i(

2

i

1i
x

i

1-i
xPP

P

2-ii

1

Le libre savoir
Epreuve pratique d’informatique

5

 D284 = {1 , 2 , 4 , 71 , 142 , 284 }

 D220= {1 , 2 , 4 , 5 , 10 , 11 , 20 , 22, 44 , 55 , 110 , 220 }

 D284 et D 220 sont respectivement les ensembles de tous les diviseurs de 284 et de 220..

 284 = 1 + 2 + 4 + 5 + 10 + 11 + 20 + 22+ 44 + 55 + 110

 220 = 1 + 2 + 4 + 71 + 142

Ecrire un programme qui permet de déterminer puis d’afficher si deux entiers naturels donnés m et n sont amis ou

non.

Sujet

On désire coder une chaîne de caractères en utilisant la fonction f(x) = 2x – 1, x étant le code ASCII d’un caractère

dans la chaîne.

Les caractères susceptibles d’être codés sont les lettres de l’alphabet (majuscule ou minuscule), les chiffres (de 0

à 9) et le point. Les autres caractères restent inchangés.

 Ecrire un programme qui permet de saisir une chaîne de caractères puis d’afficher son code.

N.B : En la fonction bibliothèque ORD(c) renvoie le code ASCII du caractère c et la fonction CHR(i) renvoie le ca-

ractère dont le code ASCII est i .

Sujet

 On considère les couples d’entiers (k , E (k.a)) où E (k.a) est la partie entière du produit de k par a.

Écrire un programme qui permet de calculer et d’afficher les deuxièmes termes des n premiers couples (n étant

un entier naturel vérifiant la condition 5  n  100).

Sujet

Écrire un programme qui détermine puis affiche le nombre de combinaisons de p objets parmi n. n et p sont deux

entiers naturels strictement positifs (avec n  p).

 La solution doit comporter une fonction intitulée FACTORIEL (x) qui détermine la factorielle de x.

(x ! = x * (x-1) * (x-2) * …. * 3 * 2 * 1).

Sujet

Ecrire un programme qui permet de calculer puis d’afficher la racine carrée d’un réel positif x donné en utilisant la

suite suivante :

Il s’agit de calculer les premiers termes de cette suite jusqu’à ce que la différence entre deux termes successifs

devient inférieure ou égale à 10
-4

.

 Le dernier terme calculé est une valeur approchée de x à 10
-4

 près.

Sujet

 Écrire un programme intitulé DIVISION qui permet de :

1. saisir deux entiers naturels a et b strictement positifs

2. calculer puis afficher le quotient q et le reste r de la division euclidienne de a par b en utilisant la démarche sui-

vante :

 Etape1 : Initialiser un compteur c à 0

 Etape2 : Si a < b alors aller à l’étape6

 Etape3 : Remplacer a par a-b

 Etape4 : Incrémenter le compteur c

2

15
 aSoit












)/2x/U (U U

x)/2 (1 U

nn1n

0

)!(!

!
C : N.B n

p
pnp

n




Le libre savoir
Epreuve pratique d’informatique

6

 Etape5 : Aller à l’étape2

 Etape6 : Afficher le résultat de la division Euclidienne sous la forme suivante :

 Le reste de la division est a

 Le quotient de la division est c

Sujet

Ecrire un programme intitulé PREMIERS qui permet d’afficher tous les nombres premiers inférieurs ou égaux à un

entier n donné (5  n  100).

 N.B : Un entier p est dit premier s’il n’est divisible que par 1 et par lui même (1 n’est pas considéré premier).

Sujet

 Soit l'expression mathématique suivante : /4 = 1 – 1/3 + 1/5 – 1/7 + 1/9 - …

Écrire un programme qui utilise l’expression ci-dessus pour déterminer et afficher une valeur approchée de  à 10
-

4
prés .

N.B : Le calcul s’arrête quand la différence entre deux valeurs consécutives de cette expression devient stricte-

ment inférieure à 10
-4

.

Sujet

Ecrire un programme qui permet de saisir les coordonnées des trois sommets A, B et C d’un triangle puis déter-

mine et affiche la nature du triangle (isocèle, équilatéral, quelconque).

Sujet

 La suite de Fibonacci est définie par :

Ecrire un programme qui permet de saisir un entier naturel n strictement supérieur à 1 puis calcule et affiche, pour

toutes les valeurs de i inférieures ou égales à n, les valeurs du rapport :

1-i

i

F

F

Sujet

Ecrire un programme qui permet de saisir une chaîne de caractères CH1 puis d’en extraire les deux nombres for-

més par les chiffres figurant dans la chaîne CH1 (extraction à partir de la droite puis extraction à partir de la

gauche).

 Exemple : Si CH1 = ‘A45B3C2’ Le programme affichera 4532 et 2354

Sujet

Ecrire un programme qui utilise l’algorithme d’Euclide pour déterminer et afficher le PGCD (Plus Grand Commun

Diviseur) de deux entiers naturels non nuls a et b.

 Principe de l’algorithme d’Euclide :

1. Faire la division euclidienne de a par b. On obtient un quotient q et un reste r.

2. Si r est non nul, on remplace a par b et b par r et on revient à l’étape 1 sinon le traitement est terminé et le

PGCD = b.

Sujet

Ecrire un programme qui cherche et affiche les n premiers entiers naturels positifs impairs et palindromes (n étant

un entier naturel tel que 5  n  20).

 Un entier est dit palindrome s’il est lu de la même façon de gauche à droite et de droite à gauche.

 Exemple : 121 est un entier impair et palindrome.















2-n 1-nn

1

0

F F F

1 F

1 F

Le libre savoir
Epreuve pratique d’informatique

7

Sujet

On considère deux tableaux Tp et Tn contenant respectivement n entiers positifs et n entiers négatifs (n étant un

entier naturel compris entre 2 et 20).

On désire afficher les éléments positifs et pairs du tableau TSOMME résultant de la somme de Tn et Tp tel que

TSOMME[i] = Tp[i] + Tn[i].

 Ecrire un programme intitulé SOMME_PAIR qui permet de :

saisir l’entier n

saisir les tableaux Tn et Tp

remplir le tableau TSOMME

afficher les éléments pairs et positifs du tableau TSOMME.

Sujet

Ecrire un programme qui saisit un tableau A de n chaînes de caractères, cherche et affiche la longueur de la

chaîne la plus longue puis toutes les chaînes ayant cette longueur.

Algorithmique : Sujets BAC pratique 2002

Sujet

Ecrire un programme qui permet de saisir N moyennes d’élèves compris entre 0 et 20 et d’afficher le nombre

d’élèves pour chacun des intervalles suivant :

 [0,6[,[6,8[,[8,10[, [10,12[, [12,14[,[14,16[et [16,20].

Sujet

 On veut écrire un programme permettant de supprimer les espaces superflus dans une chaîne de caractère.

 Exemple :Si la chaîne = ‘BAC2002’ Alors l’exécution du programme donnera la chaîne=’BAC 2002’

Sujet

On veut écrire un programme en permettant d’afficher tous les entiers naturels formés de quatre chiffres dont leur

somme donnera un entier de un chiffre.

 Exemple :

 La somme des chiffres de l’entier 2004 est égale à 6 (2+0+0+4=6)

 Donc l’entier 2004 sera affiché.

Sujet

 Ecrire un programme permettant d’afficher tous les couples d’entiers naturels (x , i) vérifiant la propriété suivante :

 Soit x  [1 , 100] et i  [2 , 9]

 le produit x.i contient x

 Exemple :

 Si x=20 et i=6 Alors x.i =20*6=120 Dans ce cas le couple (20,6) sera affiché.

Sujet

 Ecrire un programme permettant de décomposer un entier N donné (2  N 100) en produit de facteurs premiers.

 Exemple :

 Si N=60

 Alors le produit 2*2*3*5 sera affiché.

 On pourra utiliser la fonction booléenne DIVISEUR permettant de vérifier si X0 est divisible par i0.

Function DIVISEUR (X0 , i0 : integer) : Boolean ;

Begin

 IF X0 MOD i0 = 0

 THEN DIVISEUR:=TRUE

 ELSE DIVISEUR:=FALSE;

End;

Le libre savoir
Epreuve pratique d’informatique

8

Sujet

On souhaite trouver parmi les entiers de l’intervalle [100, 500] les entiers qui admettent le plus grand nombre de

diviseurs. Pour cela écrire un programme permettant de chercher puis d’afficher ces entiers ainsi que le nombre

de leurs diviseurs.

Sujet

On souhaite trouver parmi les entiers de l’intervalle [2 , 9] celui qui admet le plus grand multiple inférieur ou égal

à un entier donné N (20 < N < 50).

 Pour cela écrire un programme permettant de chercher puis d’afficher cet entier ainsi que son multiple.

 Exemple :

 Si N=49 Alors le plus grand multiple des entiers de l’intervalle [2 , 9] est l’entier 49 qui est un multiple de 7.

 Dans ce cas les valeurs 7 et 49 seront affichées.

Sujet

Ecrire un programme qui permet de remplir un tableau T par N entiers (2  N  20), de ranger dans un tableau M

de taille N-1 les moyennes mobiles des éléments de T et d’afficher M.

 La moyenne mobile est définie par :

 Si k=1 alors M[k]=T[1]

 Sinon M[k]= (T[k-1] + T[k+1])/2

Sujet

 Soit le tableau T suivant :

10 7 9 7 10 6 7 4 8 3

 Pour chaque élément de T on ne garde que sa première occurrence.

10 7 9 6 4 8 3

 On regroupe les éléments restant au début du tableau.

10 7 9 6 4 8 3

 Ecrire un programme qui fait le traitement ci-dessus pour un tableau T de N entiers positifs (2  N20).

Sujet

Ecrire un programme qui permet de chercher puis d’afficher tous les entiers naturels d’un intervalle [a, b] donné,

5< a < b< 200, divisibles par la somme de leur chiffres.

 Exemple : Dans l’intervalle [10, 50] l’entier 36 sera affiché car il est divisible par 3+6.

Sujet

On appelle poids d’un mot la somme des produits de la position de chaque voyelle contenue dans le mot multipliée

par son rang dans l’alphabet français.

 Une lettre a la même position en majuscule et en minuscule.

 Ecrire un programme qui calcule et affiche le poids d’un mot donné.

 Exemple : Le mot « Epreuve » a pour poids 165 car : (1*5) + (4*5) + (5*21) + (7*5) = 165

Sujet

Soit un tableau T de 20 entiers positifs. Ecrire un programme qui permet d’afficher les éléments de T compris

entre deux positions P1 et P2, leur moyenne arithmétique, la valeur maximale et la valeur minimale contenues

dans cet intervalle.

 On donne 1  P1 < P2  20.

Sujet

Ecrire un programme qui permet d’afficher tous les entiers de l’intervalle [10000, 20000] tel que le chiffre du milieu

est égal à la somme des autres chiffres.

 Exemple : 12942 sera affiché car : 1+2+4+2=9

Le libre savoir
Epreuve pratique d’informatique

9

Sujet

Ecrire un programme qui permet de saisir un entier N (100 N  10000) et de déterminer et d’afficher tous les

chiffres de N qui le divisent.

 Exemple : Si N = 2376 Alors les chiffres 2, 3 et 6 seront affichés.

Sujet

Ecrire un programme qui permet de chercher puis d’afficher tous les entiers naturels de l’intervalle [1000, 2000]

qui vérifient la propriété suivante :

La somme des chiffres des unités et des centaines est égale au produit du chiffre des centaines par celui des mil-

liers.

 Exemple : L’entier 1954 sera affiché car 4 + 5 = 9*1

Sujet

Ecrire un programme qui permet de déterminer et d’afficher un entier Z de quatre chiffres à partir de deux entiers

X et Y strictement positifs et formés chacun de deux chiffres.

Les chiffres de l’entier Z sont disposés de telle sorte que les deux chiffres du milieu correspondent à l’entier Y ca-

drés par ceux de l’entier X.

 Exemple : Si X=56 et Y=21 Alors l’entier Z sera égal à 5216.

Sujet

 Considérons le traitement suivant :

1- choisir un nombre

2- s’il est impair alors multiplier ce nombre par 3 et ajouter 1

3- s’il est pair alors diviser ce nombre par 2.

4- Considérer ce résultat et refaire les tâches 2 et 3.

Ecrire un programme qui permet d’appliquer ce traitement à un ensemble d’entiers compris entre A et B (2  A <

B  50) et d’afficher tous les entiers qui convergent vers 1 au bout de 10 répétitions au maximum.

Sujet

On donne un nombre entier quelconque, soit par Exemple 25. Trouver la somme des factorielles de chacun des

chiffres de 25: 2! + 5! = 2 + 120 = 122.

Ecrire un programme qui permet d’appliquer ce traitement à un entier N donné compris entre A et B (2  A < B 50)

et d’afficher la somme des factorielles des chiffres de N.

Sujet

Ecrire un programme qui permet de saisir trois chiffres puis de former et d’afficher le plus grand nombre et le plus

petit nombre qu’on peut avoir avec ces trois chiffres.

Sujet

Ecrire un programme qui demande une phrase en entrée et qui affiche cette phrase de façon renversée. La

phrase commence par une lettre et les mots sont séparés par un seul espace.

 Exemple: Votre phrase:

 RESOLUTION DE PROBLEMES

 Résultat: PROBLEMES DE RESOLUTION

Sujet

Ecrire un programme permettant de déterminer et d’afficher la moyenne d’une classe MC de N élèves (10 < N <

30) ainsi que le nombre d’élèves qui ont une moyenne supérieure ou égale à MC.

 Les moyennes des élèves sont des réels de l’intervalle [0, 20].

Le libre savoir
Epreuve pratique d’informatique

10

Sujet

 Ecrire un programme qui simule le jeu suivant :

- A tour de rôle, l’ordinateur et l’utilisateur choisissent un nombre qui ne peut prendre que trois valeurs : 0, 1

ou 2 (l’instruction N := RANDOM(3) ; déterminera le choix de l’ordinateur)

- Si la différence entre les deux nombres choisis vaut :

 2, le joueur qui a proposé le plus grand nombre gagne un point.

 1, le joueur qui a proposé le plus petit nombre gagne un point.

 0, aucun point n’est marqué.

- Le jeu se termine quand un des deux joueurs (l’ordinateur ou l’utilisateur) totalise 10 points ou quand

l’utilisateur introduit un nombre négatif qui indique sa volonté d’arrêter de jouer.

Sujet

 Ecrire un programme qui réalise le jeu suivant :

 choisir un entier B de l’intervalle [2,9] et un entier Max de l’intervalle [10,99] .

Afficher tous les entiers de l’intervalle [1,Max] en substituant les multiples de B et ceux contenant B par le carac-

tère « * »

Exemples d'exécution:

 Si B=4 et Max=18

 Alors la liste suivante sera affichée: 1 2 3 * 5 6 7 * 9 10 11 * 13 * 15 * 17 18

Sujet

Ecrire un programme qui demande à l'utilisateur d'entrer trois nombres entiers positifs inférieurs ou égaux à 20 et

qui affiche un histogramme comme celui de l'Exemple d'exécution ci-après.

 Exemple d'exécution: Entrer trois nombres entiers A, B, C, compris entre 0 et 20: 6, 9, 3

A B C

A B C

A B C

A B

A B

A B

 B

 B

 B

Sujet

 Considérons le traitement suivant :

1- choisir un nombre

2- s’il est impair alors multiplier ce nombre par 3 et ajouter 1

3- s’il est pair alors diviser ce nombre par 2.

4- Considérer ce résultat et refaire les tâches 2 et 3.

Ecrire un programme qui permet d’appliquer ce traitement à un ensemble d’entiers compris entre A et B (2  A <

B  50) et d’afficher tout entier convergeant vers 1 au bout d’un nombre de répétitions strictement inférieur à sa va-

leur.

 Exemple : L’entier 10 sera affiché car il converge vers 1 après 6 répétitions (6 < 10)

Sujet

Ecrire un programme qui permet d’afficher le calendrier d’un mois donné en donnant le jour du début ainsi que le

nombre de jours de ce mois.

 Le jour de début du mois est un entier de l’intervalle [1, 7] (1 pour Dimanche, 2 pour Lundi,....7 pour Samedi).

 Le nombre de jours du mois est un entier de l’intervalle [28, 31].

 Toute combinaison de valeurs saisies répondant aux conditions de l’énoncé est supposée valide.

Le libre savoir
Epreuve pratique d’informatique

11

Exemple :

 Jour de début du mois:

 3

 Nombre de jours du mois:

 31

 Lun Mar Mer Jeu Ven Sam Dim

 1 2 3 4 5

 6 7 8 9 10 11 12

 13 14 15 16 17 18 19

 20 21 22 23 24 25 26

 27 28 29 30 31

Sujet

 Considérons le traitement suivant :

1- choisir un nombre

2- s’il est impair alors multiplier ce nombre par 3 et ajouter 1

3- s’il est pair alors diviser ce nombre par 2.

4- Considérer ce résultat et refaire les tâches 2 et 3.

Ecrire un programme qui permet d’appliquer ce traitement à un ensemble d’entiers compris entre A et B (2  A < B  50)

et d’afficher tous les entiers qui convergent vers 1 au bout de 10 répétitions au maximum.

 Exemple : L’entier 10 sera affiché car il converge vers 1 après 6 répétitions.

Algorithmique : Sujets BAC pratique 2003

Sujet

Ecrire un programme Pascal qui saisit une chaîne de caractères et l'affiche sous la forme d'un triangle comme in-

diqué ci-dessous.

Exemple :

Si la chaîne saisie est "INTERNET", on aura :

 I

IN

INT

INTE

INTER

INTERN

INTERNE

INTERNET

Sujet

Soit l'algorithme suivant :

0) Début quoi

1) [Lire (n)] Pour i de 1 à n faire

 Lire(T[i])

 FinPour

2) Lire (v)

3) [Tr  faux, i  0] Répéter

i  i + 1

tr  (T[i] = v)

Jusqu'à (i = n) OU (tr)

4) Si (tr) Alors

 rt  " Oui "

 Sinon rt  " Non "

 FinSi

5) Ecrire (v, rt)

6) Fin quoi

Le libre savoir
Epreuve pratique d’informatique

12

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait cet algorithme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. Au programme obtenu, ajouter un module dont le rôle est d’afficher tous les indices i lorsque que T[i] = v

Sujet

Soit l'algorithme suivant :

0) Début quoi

1) [Lire (n)] Pour i de 1 à n faire

 Lire(T[i])

 FinPour

2) Lire (v)

3) [Tr  faux, i  0] Répéter

i  i + 1

tr  (T[i] = v)

Jusqu'à (i = n) OU (tr)

4) Si (tr) Alors

 rt  " Oui "

 Sinon rt  " Non "

 FinSi

5) Ecrire (v, rt)

6) Fin quoi

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait cet algorithme ? (écrire la réponse comme commentaire à la fin du programme).

3. Dans l’action 1, ajouter les contrôles sur la saisie pour assurer les conditions suivantes : (5 ≤ n ≤ 40) et (0 ≤ T[i] ≤

20).

4. Transformer l’action 3 en une fonction et en tenir compte dans le programme.

Sujet

Sachant que 6+6/2
2
 + 6/3

2
 +6/4

2
 +…..+6/n

2
 tend vers π

2
 , écrire un programme Pascal permettant de calcu-

ler puis d’afficher une valeur approchée de π
2
 avec une erreur maximale ε . La valeur de ε est une donnée.

Sujet

L’algorithme suivant permet de calculer et d’afficher les moyennes des trois notes de n élèves.

0) Début Calcul_moyennes

1) Lire (n)

2) Pour i de 1 à n faire

Lire (Note1, Note2, Note3)

Moy  (Note1 + 2 x Note2 + 2 x Note3)/5

Ecrire (Moy)

 FinPour

3) Fin Calcul_moyennes

 Questions :

1. Traduire cet algorithme en Pascal.

2. Dans l’action 1, ajouter le contrôle sur la saisie pour assurer la condition suivante 5 ≤ n ≤ 40

3. Ajouter une fonction intitulée RANG qui permet de chercher le rang de l’élève n° i.

4. Apporter les changements adéquats afin d’afficher pour chaque élève et sur une même ligne : N° Moyenne Rang.

Sujet

Soit T un tableau de n entiers (2 ≤ n ≤ 20). On veut écrire un programme Pascal qui saisit n et T puis affiche la va-

leur maximale V_max et la valeur minimale V_min d’une séquence de T allant de i à j. (i et j sont deux entiers

donnés vérifiant la condition i ≤ j ≤ n).

Le libre savoir
Epreuve pratique d’informatique

13

Sujet

Soit T un tableau de n caractère (2 ≤ n ≤ 20). On se propose d’écrire un programme Pascal qui saisit n et T puis

affiche le nombre d’occurrences d’un caractère c donné, dans le tableau T.

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) Ecrire (― Taper une touche ―) , Lire (ch)

2) Selon ch Faire

"a" .. "z" : Si ch Dans ["a","e","i","u","o","y"]

 Alors nature  "Voyelle"

 Sinon nature  "Consonne "

 FinSi

 "0".."9" : nature  " Chiffre "

 SINON nature  " Symbole "

 Fin Selon

3) Ecrire (nature)

4) Fin Exercice

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait cet algorithme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. a. Que fait le programme si ch = "A" ? (Ecrire la réponse sous forme d’un commentaire à la fin du programme).

 b. Modifier le programme pour afficher correctement la nature d'une lettre majuscule.

4. Transformer l’action 2 en une fonction et en tenir compte dans le programme.

Sujet

L’algorithme suivant permet de calculer et d’afficher la moyenne arithmétique d’une classe de n élèves.

0) Début moyenne_classe

1) [Lire (n)] Pour i de 1 à n faire

 Lire (T[i])

 FinPour

2) [total  0] Pour i de 1 à n faire

 total  total + T[i]

 FinPour

3) moyenne  total / n

4) Ecrire (moyenne)

5) Fin moyenne_classe

Questions :

1. Traduire cet algorithme en Pascal.

2. Dans l’action 1, ajouter les contrôles de saisie permettant d’assurer les conditions : (5≤ n ≤ 40) et (0 ≤ T[i] ≤ 20)

3. Ajouter un module dont le rôle est de déterminer et d’afficher le nombre d’élèves qui ont une moyenne

supérieure ou égale à la moyenne de la classe.

Sujet

L’algorithme suivant permet de calculer et d’afficher la moyenne arithmétique d’une classe de n élèves.

0) Début moyenne_classe

1) [Lire (n)] Pour i de 1 à n faire

 Lire (T[i])

 FinPour

2) [total  0] Pour i de 1 à n faire

 total  total + T[i]

 FinPour

Le libre savoir
Epreuve pratique d’informatique

14

3) moyenne  total / n

4) Ecrire (moyenne)

5) Fin moyenne_classe

Questions :

1. Traduire cet algorithme en Pascal.

2. Dans l’action 1, ajouter les contrôles de saisie assurant les conditions suivantes :

5 ≤ n ≤ 40 et 0 ≤ T[i] ≤ 20

3. Ajouter un module dont le rôle est de déterminer puis d’afficher le nombre d’élèves qui ont une moyenne dans

l’intervalle [moyenne-2,moyenne+2]. La variable moyenne correspond à la moyenne de la classe.

Sujet

Soit la somme Sn suivante :

Sn=1+3/22 + 5/33 +7/44 +….. +(2n-1)/nn

Ecrire un programme Pascal intitulé SOMME permettant de calculer et d'afficher la somme Sn pour un entier n po-

sitif donné en utilisant la formule ci-dessus.

Sujet

On veut écrire un programme Pascal permettant de:

saisir une chaîne de caractères Ch

parcourir la chaîne Ch et afficher l'occurrence de chacun de ses caractères.

Sujet

Deux joueurs lancent en même temps un dé dont les faces sont numérotées de 1 à 6. Le joueur qui obtiendra la

plus grande valeur aura un point. Le jeu s'arrête quand l'un des joueurs arrive le premier à un score de 10 points.

Ecrire un programme Pascal simulant ce jeu et afficher le numéro du joueur gagnant.

On pourra utiliser la fonction prédéfinie RANDOM(n) qui retourne un entier de l’intervalle [0,n-1].

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) Ecrire (― Saisir deux entiers ―) , Lire (a,b)

2) Ecrire (― Saisir un opérateur ―) , Lire (op)

3) SI op = "+" Alors Ecrire (a + b)

 sinon si op = "-" Alors Ecrire (a - b)

 sinon si op = "*" Alors Ecrire (a * b)

 sinon si op = "/" Alors Ecrire (a / b)

 sinon Ecrire ("Opérateur invalide")

FinSi

4) Fin Exercice

Questions :

1. Traduire cet algorithme en Pascal.

2. Dans l’action 3, remplacer la structure conditionnelle généralisée par la structure conditionnelle à choix

(CASE … OF …)

3. a. Que fait le programme quand on choisit b=0 et op="/" ? (Ecrire la réponse sous forme de commentaire après la

fin du programme).

b. Modifier le programme pour corriger cette erreur.

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) Ecrire (" Donner la première note : ") , Lire (N1)

2) Ecrire (" Donner la deuxième note : ") , Lire (N2)

Le libre savoir
Epreuve pratique d’informatique

15

3) Ecrire (" Donner la troisième note : ") , Lire (N3)

4) moy  (N1*CF1) + (N2*CF2) + (N3*CF3) / (CF1 + CF2 + CF3)

5)Si moy ≥ 16

 Alors déci  " Très bien "

Sinon Si moy ≥ 14

Alors déci  " Bien "

Sinon Si moy ≥ 12

Alors déci  " A. Bien "

Sinon Si moy ≥ 10

Alors déci  " Passable "

Sinon déci  " Faible "

FinSi

6) Ecrire (moy, deci)

7) Fin Exercice

N.B : CF1, CF2 et CF3 sont des constantes de valeurs respectives 1, 2 et 3.

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait cet algorithme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. Transformer l’action 5 en une fonction et en tenir compte dans le programme.

Sujet

Soit un tableau P de n chaîne de caractères (1<n<100). Tous les éléments de T doivent être constitués unique-

ment de chiffres (0 ..9) et non vides.

On se propose de remplir un tableau Q de la façon suivante:

Q[i] contiendra la chaîne de caractère P[i] écrite à l’envers.

Exemple:

Si P[2]="925" Alors Q[2] contiendra la chaîne "529"

Ecrire un programme Pascal permettant de saisir les éléments de P, de remplir puis d'afficher les éléments du ta-

bleau Q.

Sujet

On veut écrire un programme Pascal permettant de lire un mot intitulé CHM et d'afficher les chaînes de caractères

suivantes:

La chaîne formée par le premier et le dernier caractère de CHM

La chaîne formée par les deux premiers et les deux derniers caractères de CHM

etc.

Exemple :

Si la chaîne CHM contient "TURBO" alors le programme affichera :

TO

TUBO

TURRBO

TURBURBO

TURBOTURBO

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) Écrire ("a = ") , Lire(a)

2) Écrire ("b = ") , Lire(b)

Le libre savoir
Epreuve pratique d’informatique

16

3) Écrire ("erreur = ") , Lire (eps)

4) [trv  faux] Répéter

 [c 
a + b

2
] Si (f(a).f(c) = 0)

Alors Trv  vrai

 Sinon Si f(a).f(c) < 0

Alors b  c

 Sinon a  c

 FinSi

 FinSi

 Jusqu'à (trv) OU (a-b< 2.eps)

5) Écrire ("Le zéro de f est : ", c, " à ",eps ," près")

6) Fin Exercice

Questions :

1. Traduire cet algorithme en Pascal en lui ajoutant la définition de la fonction f suivante f(x)=5x
2
-1 et en le

testant pour a=0, b=1 et eps=0.001

2. Que fait cet algorithme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. Transformer l’action 4 en une fonction.

Sujet

On se propose d’écrire un programme Pascal permettant de déterminer et d'afficher la lettre alphabétique la plus utili-

sée dans un texte donné. Le texte étant saisi comme une chaîne de caractères contenant n de caractères (5 ≤ n ≤

20).

Dans le cas d’ex æquo afficher toutes les lettres ayant la plus grande fréquence.

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) [Lire (n)] Pour k de 1 à n faire

 Lire(T[k])

 Fin Pour

2) Lire (v)

3) [Trv  faux, i  0] Répéter

i  i + 1

trv  (T[i] = v)

 Jusqu'à (i = n) OU (trv)

4) Si (trv) Alors rt  " est dans T "

 Sinon rt  " n'est pas dans T "

 Fin Si

5) Ecrire (v, rt)

6) Fin Exercice

Questions :

4. Traduire cet algorithme en Pascal.

5. Que fait cet algorithme ? (Ecrire la réponse comme commentaire à la fin du programme).

6. Ajouter une fonction intitulée OCCURRENCES qui permet de chercher et d'afficher le nombre d'occurrences de la

valeur de v dans T.

Sujet

On veut écrire un programme Pascal permettant de coder un message selon le procédé suivant :

Permuter chaque caractère d'indice pair avec le caractère qui le précède.

Exemple: Le codage de la chaîne de caractères : "Baccalauréat" donne "aBcclauaérta"

Le libre savoir
Epreuve pratique d’informatique

17

Sujet

Soit l'algorithme suivant qui calcule et affiche les moyennes de n candidats :

0) Début Calcul_moy

1) Écrire ("Donner le 1
er

 coefficient : "), Lire (Coef1)

2) Écrire ("Donner le 2
ème

 coefficient : "), Lire (Coef2)

3) [Lire (n)] Pour i de 1 à n faire

 Lire (Note1)

Lire (Note2)

 Moy  (Note1*Coef1 + Note2*Coef2)/(Coef1+Coef2)

 Écrire ("Moyenne = ", Moy)

 FinPour

4) Fin Calcul_moy

Questions :

1. Traduire cet algorithme en Pascal.

2. Dans le programme obtenu, ajouter un module intitulé RANG qui permet de chercher et d'afficher le rang

de chaque candidat.

Sujet

Soit l'algorithme suivant :

0) Début Exercice

1) [lire(n)] Pour i de 1 à n faire

 lire(T[i])

 FinPour

2) Pour i de 1 à n-1 faire

Pour j de i+1 à n faire

 Si T[j] > T[i] Alors

Aux  T[j]

T[j]  T[i]

T[i]  Aux

 FinSi

 FinPour

 FinPour

3) Pour i de 1 à n faire

 Ecrire (T[i])

 FinPour

4) Fin Exercice

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait ce programme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. Dans l’action 2, apporter les modifications nécessaires au programme afin de ne réaliser qu’au maximum une per-

mutation pour chaque valeur de i.

4. Transformer l’action 2 en un module et en tenir compte dans le programme.

Sujet

L'authentification est une technique permettant à un utilisateur d'accéder à un système informatique en introduisant

un mot de passe.

On veut écrire un programme Pascal permettant d'authentifier un utilisateur selon le procédé suivant :

L'utilisateur dispose d'au maximum trois essais pour saisir le mot de passe. Le programme affichera l'un des mes-

sages suivants: "Utilisateur autorisé" si le bon mot de passe a été saisi ou bien "Utilisateur non autorisé" dans le

cas contraire.

Sujet

Soit l'algorithme suivant :

Le libre savoir
Epreuve pratique d’informatique

18

0) Début Exercice

1) [lire(n)] Pour i de 1 à n faire

 lire(T[i])

 FinPour

2) Pour i de 1 à n-1 faire

Pour j de i+1 à n faire

 Si T[j] > T[i] Alors

Aux  T[j]

T[j]  T[i]

T[i]  Aux

 FinSi

 FinPour

 FinPour

3) Pour i de 1 à n faire

 Ecrire (T[i])

 FinPour

4) Fin Exercice

Questions :

1. Traduire cet algorithme en Pascal.

2. Que fait ce programme ? (Ecrire la réponse comme commentaire à la fin du programme).

3. Dans l’action 1, ajouter le contrôle sur la saisie pour assurer la condition suivante : 3 ≤ n ≤ 10

4. Transformer l’action 2 en un module et en tenir compte dans le programme.

Sujet

On veut écrire un programme Pascal permettant de chercher puis d'afficher l'indice de la plus grande valeur d'un

tableau T contenant n entiers (5 ≤ n ≤ 20). Dans le cas d’ex æquo, on affiche l’indice de la première occurrence.

Sujet

On appelle moyenne olympique d'un ensemble de nombres la moyenne arithmétique de tous les nombres de cet

ensemble sauf le plus petit et le plus grand.

Ecrire un programme Pascal permettant de saisir un tableau de N réels (5 ≤ N ≤ 20) distincts et d'afficher leur

moyenne olympique.

Sujet

On veut écrire un programme permettant de remplir deux tableaux P et Q de tailles maximales n (n < 50) par des

réels. Puis de ranger respectivement les éléments positifs de P puis ceux de Q dans un Tableau TPOS. Ensuite

calculer puis afficher la moyenne arithmétique des éléments de TPOS.

Sujet

Un entier strictement positif est dit premier s'il n'a que deux diviseurs distincts : 1 et lui même.

Ecrire un programme Pascal qui saisit un entier strictement positif n et affiche un message indiquant si ce nombre

est premier ou non.

Algorithmique : Sujets BAC pratique 2004

Sujet

Soit T un tableau de N éléments (2<N<200) de type caractère. On désire écrire un programme Pascal permettant de
vérifier l'existence dans le tableau T d'un certain nombre de mots saisis dans un tableau Tm de P éléments (2<P<20).

Exemple:

Soit

Tm

BAC Canne Sujet

T
L B S u j e t a B A C a n n e d

Le libre savoir
Epreuve pratique d’informatique

19

Remarques:

1- Les caractères de là chaîne recherchée doivent être adjacents dans le tableau T et non dispersés.

2- On remarque que les mots BAC, Canne et Sujet figurent dans le tableau T.

Sujet

Ecrire un programme Pascal permettant de saisir deux entiers X et Y (0 < X 9 et 0 < Y 9) et d’afficher la tableau de
multiplication selon le modèle suivant :

Exemples : X=4 et Y=5, le programme affiche :

 1 2 3 4 5
1 1 2 3 4 5
2 2 4 6 8 10
3 3 6 9 12 15
4 4 8 12 16 20

Sujet

On considère deux suites (U) et (V) définies à partir de :

 U1 = 1

 U2 = 2

 Ui = Ui-1 + Ui-2 (i  3)

 Vi = Ui / Ui-1

La suite (Vn) tend vers une limite, appelé nombre d’or.

On suppose que le n
ième

 terme de la suite V, soit Vn, donne une valeur approchée du nombre d’or avec décision E,
dès que Vn – Vn-1 < E

Ecrire un programme Pascal permettant de déterminer le terme Vn à 10
-4

 près et son rang.

Sujet

Ecrire un programme Pascal permettant de saisir les éléments d'un tableau T de N entiers positifs ou nuls (5N20),
d'afficher l’occurrence du plus petit élément dans T et l'indice de sa première apparition.

Exemple:

Soit le tableau T suivant :

5 2 4 2 1 7 9 4 1 1

Le plus petit élément est 1, son occurrence est 3 et l'indice de sa première apparition est 5.

Sujet

On veut écrire un programme Pascal permettant de saisir les éléments de deux tableaux Ta et Tb contenant respective-

ment p et q entiers (5p20 et 5q20) puis de déterminer si Ta est un "sous tableau" de Tb. C'est-à-dire que tous les
éléments de Ta figurent dans l’ordre dans Tb.

Exemple:

Résultat :Ta est un sous tableau de Tb

Sujet

L’algorithme suivant permet d’insérer un élément dans un tableau trié

0- DEBUT Insertion
1- Répéter

 Ecrire("N= ")
 Lire(n)

Ta

3 5 7

Tb
0 1 3 6 1 9 5 7 8

Le libre savoir
Epreuve pratique d’informatique

20

 Jusqu’à (1>n) et (n<Nmax)

2- T[1] ←1

Pour i de 2 à n faire
 T[i] ←T[i-1]+2*i

Finpour
3- Ecrire("Introduire l’entier à insérer ")

Lire(v)
4- Proc Insertion(T,v)
5- Fin Insertion

Questions :
1. Traduire l’algorithme ci-dessus en Turbo Pascal (Nmax, nombre d’éléments du tableau T, est une constante

égale à 15)
2. Développer le module Insertion permettant d’insérer l’élément v dans le tableau T de telle sorte que le tableau

reste trié
3. Donner sous forme de commentaire à la fin du programme, le rôle de la séquence 2.
4. Ecrire un module d’affichage du tableau et en tenir compte dans le programme.

Sujet

L’algorithme suivant permet de remplir un tableau T puis d’inverser chacune de ses deux parties. (1
ère

 partie : du 1
er

 au
p

ème
 élément, 2

ème
 partie : du (p+1)

ème
 au n

ième
élément), p est un entier à saisir

0- Début Inversion

1- Porc Saisie (n, p)

 2- Pour i de 1 à n faire

Lire(T[i])

FinPour

3- Proc Inverse (T, 1, p)
4- Proc Inverse (T,p+l,n)
5- Pour ide 1 à n faire

Ecrire (T[i] : 2)
 FinPour
6- Fin Inversion

Questions :

1) Traduire l’algorithme ci-dessus en Turbo Pascal et l'enregistrer dans le dossier bac2004 situé à la racine C : en lui
donnant comme nom le numéro de votre carte d’identité suivi de la chaîne de caractères "V1"

2) Développer le module Saisie permettant de saisir deux entiers n et p vérifiant les conditions suivantes : (3<n<20) et
(1<p<n-1) et en tenir compte dans le programme.

3) Développer le module Inverse qui permet d’inverse une portion du tableau T du J
ème

au K
ème

 élément (j<k) et en tenir
compte dans le programme.

4) Enregistrer la nouvelle version du programme dans le dossier bac2004 situé à la racine C : en lui donnant comme nom
le numéro de votre carte d’identité suivi de la chaîne de caractères "V2"Exemple: pour n = 9 et p = 5

Sujet

Soit T un tableau de N éléments (2<N<20) de type caractère. On se propose d'écrire un programme Pascal permettant
d'afficher la longueur de la plus longue séquence contenant uniquement des voyelles.

N.B. Une séquence doit contenir au moins deux éléments.

Sujet

Ecrire un programme en Pascal permettant de saisir les éléments d'un tableau T de N entiers (4  N  10), déterminer
puis d'afficher tous les éléments distincts de ce tableau.

-2 0 8 -5 4 3 10 6 -1

Etat final du tableau T

-2 0 8 -5 4 3 10 6 -1

Etat final du tableau T

 p

4 -5 8 0 -2 -1 6 10 3

Etat initial du tableau T

-2 0 8 -5 4 3 10 6 -1

Etat final du tableau T

Le libre savoir
Epreuve pratique d’informatique

21

Sujet

On se propose d'écrire un programme Pascal permettant de chercher puis d'afficher tous les entiers naturels d'un inter-
valle [a, b] (10 < a < b < 200) qui sont divisibles par chacun de leurs chiffres non nuls.

Exemple

Dans l’intervalle [15, 50] l'entier 36 sera affiché car il est divisible par 3 et par 6.

Sujet

Soit T un tableau de N caractères alphabétiques (2<N<20).
Ecrire un programme Pascal permettant de crypter les données figurant dans le tableau T comme suit :

1. Convertir chaque caractère en sa représentation en code ascii.
2. permuter les chiffres des unités avec ceux des dizaines et déterminer le caractère correspondant à ce nouveau
code ascii.
3. remplir un tableau R par les codes ascii calculées dans l'étape N°2 des caractères du tableau T.

4. Afficher le tableau R obtenu.

Sujet

On veut écrire un programme Pascal permettant de saisir N entiers (10<N<20) dans un tableau T et de les arranger

en plaçant les valeurs paires, s'il y en a, au début du tableau, sans modifier l'ordre de saisie des valeurs paires et im-

paires.

Sujet

On veut écrire un programme Pascal permettant de lire deux mots chl et ch2 et d'afficher tous les caractères qui appa-
raissent dans les deux chaînes sans redondance.

Exemple : Soit ch1= "Bonjour" et ch2= "Bonbon" résultat : B ; o ; n

Sujet

Soit la suite (U) définie par :

 U0 = 2

 U1= 3

 Un = Un-1 + 2 * Un-2 ; pour tout n  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.

Sujet

Soit l'algorithme suivant :

0) Début Inconnu

1) Lire(N)

2) Pour i de 1 à n faire

Lire (D[i])

Fin Pour
3) {Ensemble d'actions permettant d'initialiser à 1 les éléments d'un tableau S de N entiers}

4) Pour i de 1 à N-1 faire

Pour j de i+1 à n faire

Si D[i] > D[j] Alors S[i] ← S[i] + 1

Sinon S[j] ←S[j]+1

 Fin Si

Fin Pour

4 -5 8 10 -2 -1 6 9 3

Etat initial du tableau T

-2 0 8 -5 4 3 10 6 -1

Etat final du tableau T

4 8 10 -2 6 -5 -1 9 3

Etat final du tableau T

Le libre savoir
Epreuve pratique d’informatique

22

Fin Pour

Pour i de 1 à n faire

A[S[i]] ← D[i]

Fin Pour

5) Fin Inconnu

Questions :

1. Développer la séquence 3 et traduire cet algorithme en Pascal.
2. Enregistrer le programme dans le dossier bac2004 situé à la racine C : en lui donnant comme nom le numéro de
votre carte d'identité suivi de la chaîne de caractères "V1".

3. Donner, sous forme de commentaire en fin du programme, le rôle de celui-ci.

4. Transformer l'étape 4 en une procédure et en tenir compte dans le programme.
5. Ecrire un module d'affichage du tableau A et en tenir compte dans le programme.
6. Enregistrer la nouvelle version du programme dans le dossier bac2004 situé à la racine C : en lui donnant
comme nom le numéro de votre carte d'identité suivi de la chaîne de caractères "V2".

Sujet

On propose par la suite, l'une des méthodes de la conversion d'un entier décimai (X) en son équivalent binaire (base 2)

1. On divise (division entière) le nombre X par 2

2. On sauvegarde le reste de la division

3. On refait les deux étapes précédentes avec le quotient de la division, jusqu'à avoir un quotient nul.

4. Le regroupement des restes en sens inverse de leurs apparitions donne la valeur du nombre X en binaire.

Exemple :

Si X = 13 alors

- La division entière de 13 par 2 donne un quotient = 6 et un reste = 1

- La division entière de 6 par 2 donne un quotient = 3 et un reste = 0

- La division entière de 3 par 2 donne un quotient = 1 et un reste = 1
- La division entière de 1 par 2 donne un quotient = 0 et un reste = 1

Donc le nombre décimal 13 vaut 1101 en Binaire

Question :

Ecrire un programme Pascal permettant de saisir un entier naturel X  100, de déterminer et d'afficher sa valeur en Bi-
naire, selon le format suivant :

le nombre décimal X vaut en binaire.

Sujet

L'algorithme suivant permet de rendre un tableau T symétrique.

0- DEBUT Tab_Sym

1-Répéter

Lire (n)

Jusqu'à (n>l) et (n mod 2=0)

2- Pour i de 1 à n div 2 faire

Lire(T[2i-l])

T[2i] ←T[2i-l]

FinPour

3- Proc Symétrie (T)

4- Pour i de 1 à n faire

Ecrire (T[i] : 3)

FinPour

5-FINTab_Sym

Questions :

1) Traduire l'algorithme ci-dessus en Turbo Pascal et l'enregistrer dans le dossier bac2004 situe à la racine C : en lui
donnant comme nom le numéro de votre carte d'identité suivi des deux caractères "V1".

2) Développer le Module Symétrie permettant de transformer T en un tableau symétrique
3) Donner, sous forme de commentaire dans le programme, le rôle de la séquence 2.
4) Transformer la séquence 2 en une procédure et en tenir compte dans le programme.
5) Enregistrer la nouvelle version du programme dans le dossier bac2004 situé à la racine C : en lui donnant comme

nom le numéro de votre carte d’identité suivi de deux caractères "V2"

Sens de lecture des

restes

Le libre savoir
Epreuve pratique d’informatique

23

Exemple : pour N = 10

Sujet

Soit T un tableau de N caractères (2<N<20). On veut écrire un programme Pascal permettant de crypter les données fi-
gurant dans le tableau T comme suit :

1. Saisir un entier X (0< X <8)

2. Convertir chaque élément de T en une chaîne correspondante à sa représentation binaire sur 8 bits

3. Effectuer une rotation des chiffres binaires à droite, obtenus dans l'étape N°2, de X position(s).
4. Stocker chaque valeur obtenue suite au cryptage dans l'étape N°3 dans un tableau Tcr.

5. Afficher le contenu du tableau Tcr.

On propose d'utiliser la fonction Convert permettant de convertir une valeur décimale en une valeur binaire représentée
sous forme de chaîne de 8 caractères.

Function convert(d:integer);String,

Var

I:integer;

ch,chc: string,

begin

ch:="

For i:=l to 8 do

begin

Str(d MOD 2, chc)

d:=d DIV 2,

ch:= chc + ch;

end,

convert:=ch;

end;

Exemple :

Le caractère "A" a une représentation binaire égale à "0100000l". Si X==2, Alors la représentation binaire de "A" après
une rotation de deux positions à droite sera : "01010000", cette valeur sera stockée dans le tableau Ter.

Sujet

On veut écrire un programme Pascal permettant de saisir les éléments d'un tableau T de N entiers positifs ou nuls

(5N20) et de déplacer tous les éléments nuls à la fin du tableau.

Exemple :

Sujet

On se propose de fusionner les éléments de deux tableaux triés T et V contenant respectivement p et q éléments de
type entier.

Ecrire un programme Pascal permettant de saisir les éléments des deux tableaux T et V, de les trier dans le sens crois-
sant et de les fusionner dans un tableau F tout en respectant l'ordre de tri croissant.

On peut utiliser la procédure de tri suivante :

0- DEF PROC TRI (Var T: Tab; n : entier);

1- J←n

Répéter

Permut ←Faux ,

Pour i de 1 à J-l Répéter

Si T[i]>T[i+1] Alors

Aux ← T[i]

T[i] ←T[i+l]

4 0 -5 -8 3 3 8 -5 0 4

Etat final du tableau T

4 4 0 0 -5 -5 8 8 3 3

Etat initial du tableau T

-2 0 8 -5 4 3 10 6 -1

Etat final du tableau T

4 8 2 6 10 3 0 0 0

Etat final du tableau T

4 0 8 0 2 0 6 10 3

Etat initial du tableau T

Le libre savoir
Epreuve pratique d’informatique

24

T[i+l] ←Aux

Permut ← Vrai

Fin Si

Fin Pour

J ←J-1

Jusqu'à Permut = Faux

2- Fin TRI

Sujet

La fonction Random(x) en Turbo Pascal, permet de retourner un entier appartenant à l'intervalle [0,x[.

Soit T un tableau de N entiers (1 < N ≤ 100).

Ecrire un programme Pascal permettant de remplir, d'une façon aléatoire (en utilisant la fonction Random), le tableau T

par N entiers de l'intervalle [5, 20] puis d'afficher les éléments de T qui sont divisibles par leurs rangs.

Sujet

Soit l'algorithme suivant :

0) DEBUT Exercice

1) Lire (n)

2) Pour i de 1 à n faire

Lire(T[i])

FinPour

3) i←1

4) Répéter

Si T[i]<T[i+1] Alors

 C←T[i]

 T[i] ←T[i+1]

 T[i+1] ←C

 i←1

 Sinon i←i+1

 Finsi

 Jusqu’à i=N

5) FIN Exercice

Questions :

1. Traduire cet algorithme en Pascal.

2. Donner, sous forme de commentaire à la fin du programme, le rôle de celui-ci.

3. Transformer la séquence 4 en une procédure et en tenir compte dans le programme.

4. Ajouter une procédure permettant d'afficher tous les éléments du tableau T sans redondance et en tenir

compte dans le programme.

Sujet

Soit un tableau T de N réels (1 < N < 20).

Ecrire un programme Pascal permettant de :

- remplir un tableau T par N réels.

- afficher la moyenne Moy de T.
- afficher tous les éléments du tableau T dont les valeurs sont les plus proches de Moy et leurs indices

Sujet

On veut écrire un programme Pascal permettant de saisir N entiers (10<N<20), comportant obligatoirement des va-
leurs positives et négatives, dans un tableau T.

Déterminer et afficher le nombre d'éléments positifs et la somme des valeurs négatives.

Sujet

L’algorithme suivant permet de saisir N éléments distincts dans un tableau T.

0)DEBUT SaisieJTab

1) Répéter

Ecrire ("N = ")

Lire (n)

Le libre savoir
Epreuve pratique d’informatique

25

Jusqu'à (2 < n) et (n < 20)

2) Ecrire ("T[l] : ")

Lire(T[l])

Pour i de 2 à n faire

Répéter

Ecrire ("T[",i,"] : ")

Lire(T[i])

Jusqu'à Fn Existe (T, i) = faux

Fin Pour

3) Pour i de 1 à n faire

Ecrire (T[i])

Fin Pour

4- FIN SaisieJTab

Questions :
1) Traduire l'algorithme Saisie_Tab en Turbo Pascal et l'enregistrer dans le dossier bac2004 situé à la racine C : en
lui donnant comme nom le numéro de votre carte d'identité suivi de la chaîne de caractères "V1".

2) Développer le module Existe, qui vérifie l'existence de l'élément en cours de saisie dans le tableau.

3) Transformer la séquence 2 en une procédure appelée Lecture et en tenir compte dans le programme.
4) Enregistrer la nouvelle version du programme dans le dossier bac2004 situé à la racine C : en lui donnant comme
nom le numéro de votre carte d'identité suivi de la chaîne de caractères "V2"

Sujet

Soit un tableau T de N entiers distincts.

Si i<j et T[i] > T[j] alors le couple (i, j) est appelé inversion de T.

Ecrire un programme en Turbo Pascal permettant de saisir le tableau T de N entiers distincts. Puis de déterminer et d'af-
ficher tous les couples inversion de T.

Pour vérifier l'unicité d'un élément saisi d'indice i (i >1), on peut utiliser la fonction Verif dont l'algorithme est le suivant :

0- DEF FN Verif(T : Tab; i : entier) : booléen

1- Test ← Vrai , j 1

Répéter

Test ← T[j]≠T[i]

j ←j+1

Jusqu'à (Test = faux) ou (j=i)

2- Vérif  test

3- Fin Vérif

Sujet

On se propose de déterminer une valeur approchée de  par la méthode de Wallis, définie par la formule suivante:

Ecrire un programme Pascal qui utilise la
formule ci-dessus pour déterminer et affi-

cher une valeur approchée de  à l0
-6

prés.

N.B. Le calcul s'arrête lorsque la différence entre deux valeurs consécutives de cette formule devient strictement infé-
rieure à l0

-6

Sujet

On se propose de simuler un jeu qui consiste à faire des lancés de deux dés, le score est calculé en additionnant le-
points de chaque dé lors d'une lancé,
Le jeu se termine au bout de dix lancés au maximum.
Si le score du joueur atteint ou dépasse 50 points ou s'il obtient deux doublés successifs il est déclare gagnant.
Ecrire un programme Pascal permettant de simuler le jeu ci-dessus.

N.B. 1. Un dé est un cube dont les faces sont numérotées de 1 à 6.
2. Une lancé se traduit par le fait de lancer deux dés en même temps
3. Un doublé est le fait d'obtenir deux faces portant le même numéro dans une lancé

  2 2 4 4 6 6 8 8

—— = — x — x — x — x — x — x — x —……….
 2 1 3 3 5 5 7 7 9

©Le libre savoir

	Sujets

	BAC pratique 2000
	BAC pratique 2001

	BAC pratique 2002

	BAC pratique 2003

	BAC pratique 2004

