

I) Codage d'algorithmes

A) Exemple du cours

Voici ce que donne le premier exemple du cours, codé en Python.

```
k=2
n=5
res=1
while n>0 :
 res=res*k
 n=n-1
print('Le résultat est '+str(res))
```

Exercice 1 (introduction)

Le recopier et le faire tourner sur votre machine. Modifier les valeurs initiales, observer l'explorateur de variables. L'exécuter en mode « debug » (avec les boutons bleus ou **F6**).

B) Exponentiation rapide

Exercice 2 (une approche de la complexité)

On donne l'algorithme ci-dessous.

```
k ← 2
n ← 5
res ← 1
Tant que n > 0 faire
 Si n est divisible par 2 Alors
 k ← k × k
 n ← n/2
 Sinon
 res ← res × k
 n ← n - 1
Afficher res
```

Le coder en Python. Comprendre ce qu'il fait pas à pas.

Comparer son efficacité avec l'algorithme de l'exercice 1 (de manière empirique).

C) Dichotomie

Exercice 3

Soit f la fonction définie sur \mathbb{R}_+^* par $f(x) = 1 + \frac{\ln x}{x}$.

On donne l'algorithme ci-dessous.

Variables :	a, b et m sont des nombres réels.				
Initialisation :	Affecter à a la valeur 0,1. Affecter à b la valeur 1.				
Traitement :	Tant que $b - a > 0,01$ <table style="margin-left: 20px; border-left: 1px solid black; border-right: 1px solid black; border-collapse: collapse;"> <tr> <td style="padding: 0 10px;">Affecter à m la valeur $\frac{1}{2}(a + b)$.</td> </tr> <tr> <td style="padding: 0 10px;">Si $f(m) < 0$ alors Affecter à a la valeur m.</td> </tr> <tr> <td style="padding: 0 10px;">Sinon Affecter à b la valeur m.</td> </tr> <tr> <td style="padding: 0 10px;">Fin de Si.</td> </tr> </table>	Affecter à m la valeur $\frac{1}{2}(a + b)$.	Si $f(m) < 0$ alors Affecter à a la valeur m .	Sinon Affecter à b la valeur m .	Fin de Si.
Affecter à m la valeur $\frac{1}{2}(a + b)$.					
Si $f(m) < 0$ alors Affecter à a la valeur m .					
Sinon Affecter à b la valeur m .					
Fin de Si.					
	Fin de Tant que.				
Sortie :	Afficher a . Afficher b .				

Dans l'éditeur, commencer votre programme par `from math import log` et utiliser `log` pour calculer le `ln`.

Coder cet algorithme en Python.

Cet algorithme s'appelle la *dichotomie*. Il est à connaître. La fonction doit être continue et monotone sur l'intervalle concerné pour qu'on soit sûr que la boucle se termine et donne le résultat voulu.

II) Construire des algorithmes

A) Détecter un carré

Exercice 4

On se donne un nombre entier n . Détecter si n est un carré à l'aide d'une boucle `while`.

B) Plus avancé

Exercice 5 (décomposition en base N)

- 1) Écrire un algorithme qui décompose en base 2 un nombre entier positif, puis affiche le résultat. On pourra stocker le résultat dans une chaîne de caractères.
- 2) Généraliser l'algorithme à une base $N \in \llbracket 2, 10 \rrbracket$.
- 3) Pour $N > 10$, il nous faut N symboles distincts, donc les chiffres $0, \dots, 9$ ne sont plus suffisants. Généralement, on rajoute des lettres. Pour $N = 16$, par exemple, les symboles sont les suivants :

Valeur de a_i en décimal	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Symbole codant a_i en base 16	0	1	2	3	4	5	6	7	8	9	a	b	c	d	e	f

Reprendre le cours pour comprendre les notations : $n = \sum_{i=0}^k a_i N^i = a_0 + a_1 N + \dots + a_k N^k$.

Construire un algorithme décomposant un entier en base 16.

Exercice 6

Il y a 5 façons différentes d'obtenir un total de 8 en additionnant le résultat de deux dés indexés de 1 à 6 (en comptant différemment les couples (3, 5) et (5, 3)).

- 1) De combien de façon différentes peut-on obtenir un total de 12 avec trois dés ?
- 2) Même question avec d dés pour un total de n .