
4
Les structures de contrôle et instructions composées

Informatique II
Informatique II

TD2

5

Travaux Dirigés 2

1. Faire une petite calculatrice, qui peut calculer les 4 opérateurs arithmétiques:

[image: image1]
Exercices :
1. Modifier le programme de tel façon d,utiliser une chaîne d’alternatives.

2. Modifier le programme « compter » du cours pour lire jusqu'au fin de fichier.
3. Modifiez le programme « compter » du cours pour calculer la somme des nombres positifs lus.
4. Modifier le programme « compter » du cours pour calculer la moyenne des nombres positifs.

2. Calculer cos x par calculer de la suite infinie

[image: image2.wmf](

)

(

)

L

L

+

-

-

+

-

+

-

n

n

x

x

x

x

n

n

2

1

2

1

!

6

!

4

!

2

1

2

6

4

2

 avec exactitude (

[image: image3]
3. Calculer le maximum d'une liste non vide d’entiers jusqu’à la fin du fichier soit lu. (on a tapé Ctrl-Z)

[image: image4]
4. Calculez le pgcd des deux entiers.

[image: image5]
5. Faire un menu

[image: image6]
6. Deux programmes illustrant l’approximation des nombres réels.

[image: image7]

Lire ch

#include <stdio.h>

void main(void){

 int i, ch = -1,err = -1;

 // Lire

do{

 for (i=0; i<25; i++) putchar('\n');

 puts("Menu");

 puts("1. Action 1");

 puts("2. Action 2");

 puts("3. Action 3");

 puts("0. Sortie");

 putchar('\n');

 puts("Tapez votre choix :");

 do {

 err = scanf("%d",&ch);

 switch (ch){

 case 1: puts("Executer Action 1"); break;

 case 2: puts("Executer Action 2"); break;

 case 3: puts("Executer Action 3"); break;

 case 0: puts("Sortie!!!"); break;

 default :printf("Tapes un nombre entre 0 et 3 :");

 i = getchar(); break;

 }

	}while (err ==-1 || ch <0 || ch >3);

 printf("tapez n'import quelle touche");

	 i =getchar();i =getchar();

 }while(ch != 0);

 puts("FIN");

}

Afficher menu

Action 1

Action 2

Action …

ch=0

1

2

Menu

ch

...

0

3

Action 3

Choix

ch

Stop

Fin

#include <stdio.h>

#include <math.h>

void main (void) {

 int	 debut=100;

 float	 pas = 0.01;

 int compte, tous_les ;

 float nombre;

 nombre = debut;

 compte = 0;

 printf("afficher les resultats intermediaires "

		"tous les ? (333 par exemple) ?");

 scanf("%d%",&tous_les);

 while (fabs(nombre-(debut+(compte*pas)))<pas/4) {

 nombre= nombre + pas;

 compte = compte+1;

 if (compte % tous_les == 0)

	 printf("valeur obtenue %12.6f "

	 ",au lieu de %8.4f en %d calculs\n",

 	 nombre,debut+(compte*pas),compte);

 }

	printf("erreur de 25%% en %d calculs\n",compte);

}

#include <stdio.h>

#include <math.h>

#define TROP_GRANDE 1000000000.0

void main (void){

 float a,b,c,x1,x2,d ;

 a=1; b= -TROP_GRANDE; c=1;

 d = sqrt(b*b-4*a*c);

 x1= (-b+d)/2/a;

 x2= (-b-d)/2/a;

 printf("Les racines calculees par la formule ordinaire:"

		 "x1= %6.2f x2= %12.10f\n",x1,x2);

 x2 = c/x1;

 printf("Les racines calculees par la formule de Viete:"

		"x1= %6.2f x2= %12.10f\n",x1,x2);

}

Additionner sens cesse. Quand l’erreur va devenir 25% du pas ?

L’équation quadratique avec deux très différentes racines

Exercice_1: Faire un programme qui calcule le maximum et le nombre d'occurrences de ce maximum dans une liste non vide terminée par 0.

Exercice_2: Faire un programme qui calcule la différence entre le maximum et le minimum pour une liste non vide.

#include <stdio.h>

void main(void){

 int n,max, l;

 char op;

 // Lire

 printf ("Entrez des nombres entiers jusqu'à la fin du fichier: ");

 l = scanf("%d",&n);

 max = n;

 //Traitement

 while (l!=EOF){

	 if (n > max) max = n;

	 l = scanf("%d",&n);

 }

 printf ("le maximum est %d \n",max);

}

non

Afficher c

Lire n

max = n

n > max

EOF ?

oui

max = n

fin

oui

non

Lire 1-er nombre en n

MAXN

Initialiser

c = 0

non

oui

da>db

Initalisation

s=1, a=1,i=0

Lire x,eps

Cos x

x,eps,a,s

#include <stdio.h>

void main(void){

 float a,b,r;

 char op;

 // Lire

 printf ("Entrez 2 nombres et un opérateur entre eux:");

 scanf("%f %c %f",&a,&op,&b);

 //Traitement

 switch (op){

	 case '+': r = a+b; break;

	 case '-': r = a-b; break;

	 case '*': r = a*b; break;

	 case '/': if (b !=0) r = a/b;

	 else r = 1e99; break;

	 default: r = -1e99;

 }

 printf ("%8.2f %c %8.2f = %8.3f\n",a,op,b,r);

}

default

‘/’

‘*’

‘-’

‘+’

Fin

Afficher résultat

Erreur

Erreur

b=0

r = a/b

r = a*b

r = a-b

Choix

op

r = a+b

Lire a, op, b,

Calculatrice

x.y.r,op

non

oui

fin

Afficher da

da(db

db= db-da

da = da - db

Initalisation

da=a, db =b

Lire a,b

pgcd

a,b

non

oui

fin

Afficher da

t(0

da = db

db = t

t= da%db

Initalisation

da=a, db =b

Lire a,b

pgcd

a,b

1

1

Exercices :

1. Ecriver le programme avec une boucle tant que

2. Ecriver le programme avec une boucle pour

non

oui

fin

Afficher x,s

s = s+а

a = (-1)ax2/(i-1)/i

i = i+2

|a| > eps

_1078554321.unknown

