

Algorithmes et structures de données : TD 3 Corrigé

Types - Tableaux 1D - Tableaux 2D

Exercice 3.1 *Types*

Déclarer des types qui permettent de stocker :

1. Les états de la matière : liquide, solide, gaz.

```
type t_etat = (liquide,solide,gaz);
```

2. Les 5 dés d'un jeu de yahtzee.

```
type t_yahtzee = array[1..5] of Byte;
```

Remarque: Etant donné que les dés peuvent uniquement porter les nombres de un à six, on aurait pu définir un "subrange type". Néanmoins, ce type occupe aussi un octet par dés de mémoire.

```
type t_des = 1..6;
type t_yatzee = array[1..5] of t_des;
```

3. Une image noir et blanc de 512x512 pixels.

```
type t_pixel = (noir, blanc);
type t_image = array[1..512] of array[1..512] of t_pixel;
```

Remarque: Etant donné que la plus petite unité d'un type de Pascal à stocker est de 1 octet, cette image occupe 512*512 octets de mémoire. Par conséquent, il est courant de stocker 8 pixel de la même ligne dans un octet, et l'image n'occupera uniquement 64*512 octets de mémoire :

```
type t_image = array[1..64] of array[1..512] of Byte;
```

4. Un damier d'échec.

```
type t_figure = (vide, roi, dame, tour, fou, cavalier, pion);
type t_couleur = (vide, blanc, noir);
type t_champ = RECORD
 couleur : t_couleur;
 figure : t_figure;
END;
type t_damier = array[1..8] of array[1..8] of t_champ;
```

Remarque: Au moment du TD, les structures hétérogènes de type RECORD n'ont pas encore été introduites en cours. Une solution possible sans l'utilisation des structures hétérogènes est de déclarer deux variables d'un même type `t_damier` :

```

type t_figure = (vide, roi, dame, tour, fou, cavalier, pion);
type t_damier = array[1..8] of array[1..8] of t_figure;
var damier_blanc, damier_noir : t_damier;

```

Exercice 3.2 *Tableau 1D*

Considérez le tableau 1D suivant :

```

type t_champ = (vide,vert,rouge);
var tableau : array[1..6] of t_champ;

```

1. Ecrire un algorithme qui compte le nombre d'entrées de couleur verte dans le tableau.

```

verte := 0;
pour i de 1 à 6 faire
 si tableau[i] = vert alors
 verte := verte + 1;
 fin si
fin pour
afficher "Nombre d'entrées de couleur verte : "
afficher verte;

```

2. Ecrire un algorithme qui affiche à l'écran la couleur qui apparaît plus souvent dans le tableau ou "égalité" sinon. Faites tourner votre algorithme dans un tableau.

```

verte := 0;
rouge := 0;
pour i de 1 à 6 faire
 si tableau[i] = vert alors
 verte := verte + 1;
 sinon si tableau[i] = rouge alors
 rouge := rouge + 1;
 fin si
fin pour
si verte > rouge alors
 afficher "Il y a plus d'entrée de couleur verte."
sinon si rouge > verte alors
 afficher "Il y a plus d'entrée de couleur rouge."
sinon
 afficher "Il y a égalité"
fin si

```

3. Ecrire un algorithme qui parcourt le tableau et qui identifie la longueur maximale d'une suite d'entrées de champ rouge consécutive. Utilisez trois variables *i*, *longueur*, *max_longueur*. Faites tourner votre algorithme dans un tableau.

```

longueur := 0;
max_longueur := 0;


```

```

pour i de 1 à 6 faire
  si tableau[i] = rouge alors
 longueur := longueur + 1;
 si longueur > max_longueur alors
 max_longueur := longueur;
 fin si
  sinon
 longueur := 0;
  fin si
fin pour

```

4. Ebaucher l'occupation de la mémoire d'un ordinateur avec 1 Mo de mémoire vive.

Exercice 3.3 *Tableau 2D*

Considérez le damier d'un jeu de dame :

1. Définissez les types pour stocker le damier.

```

type t_champ = (vide,noir,blanc);
var damier : array[1..8] of array[1..8] of t_champ;

```

2. Ebaucher l'occupation de la mémoire d'un ordinateur avec 1 Mo de mémoire vive.

