

Les consignes données en tête de la série n° 2 restent bien sûr la règle pour ce qui suit :

Titre / Variables / Corps / Commentaires

Dans les algorithmes des applications utilisant des sous-programmes, écrire d'abord un algorithme général (programme principal) de l'application, ensuite des algorithmes détaillés (sous-programmes) des procédures et/ou fonctions.

Exercice 1. Puissance

- a. Ecrire l'algorithme qui permet de calculer x^n , x étant un réel et n un entier tous deux saisis en données.
- b. Ecrire l'algorithme de l'application qui permet de répéter ce traitement, avec des valeurs de x et n différentes, passées en paramètres, à la demande de l'utilisateur (en répondant à la question « voulez vous refaire le traitement ? O/N »). Dans ce cas, le calcul de la puissance d'un nombre doit être réalisée par un sous-programme. S'il s'agit d'une fonction elle doit retourner la puissance en résultat. S'il s'agit d'une procédure elle peut soit afficher le résultat soit le retourner dans un paramètre.

Exercice 2. Puissance/Factorielle

Écrire l'algorithme de l'application qui permet de répéter le calcul de l'expression $x^n/n!$ à la demande de l'utilisateur, avec différentes valeurs de x et n saisies en données. Les calculs de x^n et de $n!$ seront réalisés par des fonctions qui ont comme paramètre(s) les valeurs de x et n et qui retournent des valeurs correspondant aux calculs effectués.

Note : Lors du passage sur machine, ne pas utiliser de grandes valeurs de n afin d'éviter des dépassages de capacité dus à la représentation des données.

Exercice 3. Représentation

- a. Écrire un algorithme qui permet de calculer le nombre de chiffres nécessaire pour représenter un nombre donné en base 10 en un nombre dans une base b saisie en donnée (Exemple $b=2, 8, 16$).
- b. Ecrire l'algorithme de l'application qui permet de répéter ce traitement à la demande de l'utilisateur. Utiliser dans ce cas une fonction qui retourne ce nombre de chiffres et qui utilise comme paramètres le nombre en base 10 et la base b .

Exercice 4. Fibonacci

- a. Écrire un algorithme qui permet de calculer les n premiers termes de la suite de Fibonacci, n étant saisi en donnée. Les termes de la suite de Fibonacci sont obtenus en calculant la somme des deux termes précédents : $T_0=1$, $T_1=1$, $T_n=$

$T_{n-1} + T_{n-2}$ (pour $n \geq 2$).

- b. Ecrire l'algorithme de l'application qui permet de calculer différentes suites de Fibonacci, ce calcul s'arrêtera à la demande de l'utilisateur. Utiliser une procédure qui permet d'afficher les **n** termes d'une suite de Fibonacci. Le nombre de termes à afficher est saisi en donnée et passer en paramètre à la procédure.