
2
TD3
Informatique II
Informatique II

TD3

1

Travaux Dirigés 3
Fonctions

1. Ecrire l’affichage du programme suivant

[image: image1]
2. Faire une fonction qui calcule la valeur maximale de trois valeurs.

[image: image2]
3. Faire une fonction qui calcule cos x par une suite infinie et comparer ses résultats avec la fonction standard cosx:

[image: image3.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: image4]

[image: image5]
4. Faire une fonction qui lit des chiffres et rend un nombre entier qui est présenté par ses chiffres.

[image: image6.wmf](

)

(

)

(

)

0

1

2

1

0

1

2

2

1

1

0

10

10

10

10

10

10

10

10

10

a

a

a

a

a

a

a

a

a

a

a

m

n

n

n

n

n

n

i

n

i

i

+

+

+

+

+

=

+

+

+

+

+

=

=

-

-

-

=

å

L

K

L

[image: image7]
5. Faire une fonction qui lit un nombre réel qui doit appartenir à un intervalle donné.

[image: image8]
6. Faire une fonction qui calcule le ppcm de deux nombres entiers

	ma
	mb

	18
	24

	36
	24

	36
	48

	72
	48

	72
	72

7. Un algorithme pour trouver le plus grand commun diviseur de deux nombres entiers a été découvert par Silver et Terzian en 1962. Dans beaucoup de cas, il est plus rapide que l’algorithme d’Euclide.

Étant donné deux nombres entiers a et b, l’algorithme procède en trois étapes :

1. Déterminer la plus grande puissance k de 2 qui divise à la fois a et b (où k est un nombre naturel) ; remplacer a par a/2k et b par b/2k.

2. A présent, a ou b est impair. Si a (b, faire ce qui suit :

· t (| a − b | – Si t est pair, remplacer t par t/2. Répéter ceci tant que t est pair.

· a (t si a > b, b(t sinon.

· Si a (b, répéter l’étape 2.

3. à présent, a = b. Le plus grand commun diviseur des deux nombres donnés vaut 2k · a.
En appliquant cet algorithme à 504 et 420, nous obtenons

	a
	 b

	504
	 420

	252
	 210

	126
	 105

	21
	105

	21
	21

Réponse : 22 × 21 = 84

Écrire une fonction Silver_Terzian qui réalise cet algorithme.

8. Écrire une fonction qui trie deux variables de manière croissante. Par exemple, considérons les trois variables sont a et b contenant respectivement 5, 3. Après l’appel à la fonction (trie2(a,b), par exemple), nous aurons a = 3, b = 5.

[image: image9]
9. Écrire une fonction qui trie trois variables de manière croissante. Par exemple, considérons les trois variables sont a, b et c contenant respectivement 5, 3 et 7. Après l’appel à la fonction (trie3(a,b,c), par exemple), nous aurons a = 3, b = 5 et c = 7

ma<mb

#include <stdio.h>

	int i,j =5,k ;

	int f1(int x, int y) {

		int i;

		static int c = 3;

			i = x+1; c*=i;

			printf("F1: %d %d %d %d %d %d\n ",i,j,k,x,y,c);

			return x+y+i;

	}

	void p1(int *y, int x){

		int j,k ;

				*y = x-2;

				j = f1(x,x-1) + f1(x,*y);

				x ++; k = j-1;

				*y += x-j+k;

	 printf("P1: %d %d %d %d %d\n",i,j,k,x,*y);

	}

		void main(void){

			i = 10; k= 3;

			p1(&i,j);

			printf("P: %d %d %d\n",i,j,k);

	}

int max(inta,int b,int c){

 int max = a;

 return max

}

int lit_entier_verifie(const int m, const int n)

int x,y;

 do {

 printf ("Entrez un nombre entre %d et %d: ",m,n);

 y = scanf("%d",&x);

 if (y==EOF) {

 x = -32000; // erreur

 break;

 }

 if (y!=1) { // des symbols invalides

 getchar();

 putchar(‘\n’) ;

 }

 }while (y == 0 || x < M || x > N);

 return x ;

}

fin

oui

oui

non

non

return ma

Initalisation

ma=a, mb =b

ma(mb

int ppcm (a,b)

pgcd

a,b

mb+=b

ma,mb

ma+=a

float cosx(x,eps)

max = c

oui

Initalisation

s=1, a=1,i=0

return max

a,s

non

c>max

max = a

int max3(a,b,c)

trie2(a,b)

oui

non

fin

max = b

b>max

max

#include <stdio.h>

void echange(int * ,int *);

void trie2(int * ,int *);

void main (void) {

 int x1, x2;

	 printf ("tapez deux nombres entiers:");

	 scanf("%d%d", &x1, &x2);

	 printf ("Avant le trie x1= %d et x2 = %d \n",x1,x2);

	 trie2(&x1,&x2);

	 printf ("Apres le trie x1= %d et x2 = %d \n",x1,x2);

}

void echange(int * a,int *b){

 int t;

	 t = *a ;

	 *a = *b;

	 *b = t;

	return ;

}

void trie2(int * a,int *b){

	if (*a > *b) echange(a,b);

}

oui

non

fin

echange(a,b)

a>b

#include <stdio.h>

int lit_entier(void);

void main(void){

 int i;

 i = lit_entier();

 while (i !=0){

	 printf ("\n%d\n",i);

	 i = lit_entier();

 }

}

int estchiffre (char c){

	return c>='0' && c<='9';

}

int lit_entier(void){

 char c;

 int res=0;

 do {

	 c= getchar();

 }while (!estchiffre(c));

	while (estchiffre(c)){

		res = 10*res + c - '0';

		c = getchar();

	}

 return res;

}

#include <stdio.h>

#include <math.h>

double cosx(double , double);

void main(void){

 double x, xd, xf, dx;

 printf("tapez la valeur initiale, la valeur finale et le pas:");

 scanf("%lf%lf%lf",&xd,&xf ,&dx);

 for (x = xd; x <= xf; x+= dx) {

	 printf(" x=%5.2f f=%8.5f cos=%8.5f\n",x,cosx(x,.0001),cos(x));

 }

}

double cosx(double x, double eps){

 double a=1,s=1;

 int i=0;

 while (fabs(a) > eps){

	 i +=2;

	 a = -a*x*x/i/(i-1);

	 s+=a;

 }

 return s;

}

1

1

Exercices :

1. Ecriver le programme avec une boucle tant que

2. Ecriver le programme avec une boucle pour

non

oui

fin

return s

s = s+a

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

i = i+2

|a| > eps

_1078554321.unknown

_1235568658.unknown

