

Présentation

Informatique et Science du Numérique

Présentation

Informatique et Science du Numérique

Coding party

1. Écrire un programme qui élève un nombre au carré
2. Écrire un programme qui teste si un nombre est pair
3. Écrire un programme qui calcule la factorielle d'un nombre
4. Écrire un programme qui teste si un nombre est premier
5. Écrire un programme qui inverse un texte

Présentation

Informatique et Science du Numérique

Python

```
# saisie
nbr = input("Quel nombre voulez-vous elever au carre ? ")

# traitement
result = nbr * nbr

# affichage
print(result)
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <stdio.h>

int main()
{
 // declaration
 int result, nbr;

 // saisie
 printf("Quel nombre voulez-vous elever au carre ? ");
 scanf("%d", &nbr);

 // traitement
 result = nbr * nbr;

 // affichage
 printf("%d", result);

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Langage C++

```
#include <iostream>

using namespace std;

int main()
{
 int nombre, carre;

 cout << "Quel nombre voulez-vous elever au carre ? ";
 cin >> nombre;

 carre = nombre * nombre;

 cout << "son carre est " << carre << endl;

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Python

```
# saisie nombre pair/impair
nbr = input("Quel nombre voulez-vous tester ? ")

# traitement
if nbr % 2 == 1:
 print "nombre impair"
else:
 print "nombre pair"
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <stdio.h>

int main()
{
 // declaration
 int nbr;

 // saisie nombre pair/impair
 printf("Quel nombre voulez-vous tester ? ");
 scanf("%d", &nbr);

 // traitement
 if ( nbr % 2 )
 printf("nombre impair");
 else
 printf("nombre pair");

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Langage C++

```
#include <iostream>

using namespace std;

int main()
{
 int nombre;

 cout << "Quel nombre voulez-vous tester ? ";
 cin >> nombre;

 if ( nombre % 2 )
 cout << "nombre impair" << endl;
 else
 cout << "nombre pair" << endl;

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Python

```
# calcul factorielle
nbr = input("Quel nombre voulez-vous calculer ? ")

# traitement
n = 1
for i in range(2, nbr+1):
 n = n * i

print(n)
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <stdio.h>

int main()
{
 // declaration
 int nbr, n = 1;

 // calcul factorielle
 printf("Quel nombre voulez-vous calculer ? ");
 scanf("%d", &nbr);

 // traitement
 for (int i = 2 ; i <= nbr ; i++ )
 n = n * i ;

 printf("%d", i);

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Langage C++

```
#include <iostream>

using namespace std;

int main()
{
 int nbr, n(1); // declaration

 cout << "Quel nombre voulez-vous calculer ? ";
 cin >> nbr;

 for (int i(2) ; i <= nbr ; i++ )
 n = n * i ;

 cout << n << endl;

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Python

```
# saisie nombre premier ou pas...
nbr = input("Quel nombre voulez-vous tester ? ")
```

```
# déclaration
i = 3
n = (int) sqrt(nbr) + 1
premier = True
```

```
if nbr > 2 and nbr % 2 == 0: # test nbr pair
 premier = False
```

```
else:
```

```
 while premier == True and i < n:
```

```
 if nbr % i == 0:
```

```
 premier = False
```

```
 else:
```

```
 i += 2
```

```
# affichage
```

```
if premier == True:
```

```
 print "nombre premier"
```

```
else:
```

```
 print "ce nombre n'est pas premier"
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <stdio.h>
#include <math.h>

int main()
{
 // declaration
 int nbr, i = 3;
 unsigned char premier = 1;

 // test si un nbr est premier ou pas...
 printf("Quel nombre voulez-vous tester ? ");
 scanf("%d", &nbr);

 int n = (int) sqrt(nbr) + 1;
```

```
 // traitement
 if ( nbr > 2 && nbr % 2 == 0 ) // test nbr pair
 premier = 0 ;
 else
 while ( premier && i < n )
 if ( nbr % i == 0 )
 premier = 0 ;
 else
 i += 2 ;

 // affichage
 if ( premier )
 printf("nombre premier");
 else
 printf("ce nombre n'est pas premier");

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Langage C++

```
#include <iostream>
#include <cmath>

using namespace std;

int main()
{
 int nbr, i(3); // declaration
 bool premier = true;

 // test si un nbr est premier ou pas...
 cout << "Quel nombre voulez-vous tester ? ";
 cin >> nbr;

 // traitement
 const int n = static_cast<int>(sqrt(nbr)) + 1;
```

```
 // traitement
 if ( nbr > 2 && nbr % 2 == 0 ) // test nbr pair
 premier = false;
 else
 while ( premier && i < n )
 if ( nbr % i == 0 )
 premier = false;
 else
 i += 2;

 // affichage
 if ( premier )
 cout << "nombre premier" << endl;
 else
 cout << "ce nombre n'est pas premier" << endl;

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Python

```
# inversion de texte
text = raw_input("Quelle phrase voulez-vous inverser ?")

# traitement
str = ""
for i in range(len(text)):
 str += text[len(text) - 1 - i]

print(str)
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <stdio.h>
```

```
int main()  
{
```

```
 // declaration  
 char text[21], str[21];
```

```
 // inversion de chaine  
 printf("Quelle phrase voulez-vous inverser ? ");  
 scanf("%20s", text);
```

```
 int i = 0;  
 for (; i < strlen(text); i++)  
 str[i] = text[strlen(text) - i - 1];  
 str[i] = 0;
```

```
 // affichage  
 printf("%s", str);
```

```
 return 0;
```

```
}
```

Présentation

Informatique et Science du Numérique

Langage C++

```
#include <iostream>

using namespace std;

int main()
{
 // declaration
 string text, str = "";

 // inversion de chaine
 cout << "Quelle phrase voulez-vous inverser ? ";
 cin >> text;

 // traitement
 for (unsigned int i(0); i < text.length(); i++)
 str += text[text.length() - i - 1];

 // affichage
 cout << str << endl;

 return 0;
}
```

Présentation

Informatique et Science du Numérique

Coding party++

1. Écrire une fonction qui teste si un nombre est premier
2. Écrire un programme qui indique le nombre total de nombres premiers dans un intervalle $[1..n]$
3. Modifier le programme ci-dessus pour qu'il indique le temps t de traitement
4. Tracer le graphique $t = f(n)$ pour un algorithme optimisé et non optimisé

Présentation

Informatique et Science du Numérique

Python

```
import time
```

```
def est_premier(nbr):
```

```
 # fonction: teste si un nombre est premier
 # in: nbr: nombre à tester
 # out: vrai si nbr est premier, faux sinon
 premier = True
```

```
 if nbr % 2 == 1: # on élimine les nombres pairs
 i = 3
 n = (int) sqrt(nbr) + 1
 while i < n and premier == True:
 if nbr % i == 0:
 premier = False
 else:
 i += 2 # pas de diviseurs pairs
 else:
 if nbr > 2:
 premier = False
```

```
 return premier
```

```
# cherche les nombres premiers dans un intervalle
nbr = input("Indiquez l'intervalle")
```

```
start = time.clock();
```

```
# traitement
total = 0
for i in range (1, nbr+1):
 if est_premier(i) == True:
 total += 1
```

```
end = time.clock()
```

```
# affichage
print "temps traitement : {0} ms".format((end - start) * 1000)
print "total : {0}".format(total)
```

Présentation

Informatique et Science du Numérique

Langage C

```
#include <time.h>

unsigned char est_premier(const int nbr)
{
 // function: teste si un nombre est premier
 // in: nbr: nombre à tester
 // out: vrai si nbr est premier, faux sinon

 const int n = (int) sqrt(nbr) + 1;

 int i = 3;
 unsigned char premier = 1;

 if ( nbr > 2 && nbr % 2 == 0 ) // test nbr pair
 premier = 0;
 else
 while ( premier && i < n )
 if ( nbr % i == 0 )
 premier = 0;
 else
 i += 2;

 return premier;
}

int main()
{
 // declaration
 int nbr, total = 0;

 // test si un nbr est premier ou pas...
 printf("Donnez un intervalle ");
 scanf("%d", &nbr);

 clock_t start = clock();

 for (int i=1; i <= nbr; i++)
 if ( est_premier(i) )
 total++;

 clock_t end = clock();

 printf("temps traitement : %.2Lf ms\n", (long double) (end - start) / CLOCKS_PER_SEC * 1000);
 printf("total : %d", total);

 return 0;
}
```