Algorithmes et structures de données : TD 3corrigé

Types - Tableau 2D - Occupations de la mémoire

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 meme 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.

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 meme 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.


2. Ecrire un algorithme qui affiche à l'écran la couleur qui apparait 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 parcours 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;
```

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.


3. Ecrire un algorithme qui initialise le damier de dame en posant les pions noirs et blanc sur le damier conforme à la Figure.

4. Ecrire un algorithme qui répond à l'écran à la question "qui est en train de gagner", c'est-à-dire de quelle couleur il y a plus de pions sur le damier.

```
blanc := 0;
noir := 0;
pour i de 1 à 8 faire
 pour j de 1 à 8 faire
 si damier[i][j] = blanc alors
 blanc := blanc + 1;
 sinon si damier[i][j] = noir alors
 noir := noir + 1;
 fin si
 fin pour
fin pour
si blanc>noir alors
 afficher "Blanc est en train de gagner."
sinon si noir>blanc alors
 afficher "Noir est en train de gagner."
sinon
 afficher "Il y a égalité"
fin si
```

Exercice 3.4 Enregistrements

1. Déclarer un type hétérogène t_entree qui est composé d'une année, d'un mois, d'un jour, d'une heure et d'une minute.

2. Considérer la déclareration des deux variables suivantes :


```
var dateReunion1 : t_entree
var dateReunion2 : t_entree
```

Affecter les deux variables avec la date du 31 décembre 2007 à 23h00 ainsi que la date du 17 mars 2008 à 22h00.

```
dateReunion1.jour = 31;
dateReunion1.mois = 12;
dateReunion1.annee = 2007;
dateReunion1.heure = 23;
dateReunion1.minute = 0;

dateReunion2.jour = 17;
dateReunion2.mois = 3;
dateReunion2.annee = 2008;
dateReunion2.heure = 22;
dateReunion2.minute = 0;
```

3. Ebaucher l'occupation de la mémoire d'un ordinateur avec 1024 octets de mémoire vive.


Exercice 3.5 Fonctions

- 1. Déclarer une fonction s'appelant carre qui calcule et renvoie le carré d'un nombre entier qui est passé en paramètre.
- 2. Déclarer 2 variables x et res du type nombre entier. Affecter la variable res avec le carré de x en appelant la fonction carre.

```
var x,res : integer;
function carre(a : integer) : integer;
début
 result := a * a; { la fonction renvoie le carré de son paramètre }
fin

debut
 res := carre(x);
fin
```

Les exercices sont à rendre dans le prochain TD.