Partiel 3

Université Paris XII

IUT de Seine-et-Marne Sud

Département informatique de Fontainebleau

Algorithmique

1997/1998

Deuxième année

PARTIEL 3

Les exercices sont indépendants. Ils peuvent être traités dans n'importe quel ordre mais ils doivent être présentés dans l'ordre (utilisez une feuille double par exercice si besoin est).

Exercice 1.- Écrire une application Java qui permet de calculer la somme des puissances quatrièmes des vingt premiers entiers (de 1 à 20) et qui affiche le résultat.

Exercice 2.- Écrire une applet Java qui permet de saisir deux entiers et qui affiche les relations de comparaison valables pour ces entiers.

Par exemple pour 12 et 35 on aura :

12 != 35

12 <= 35

12 < 35
et pour 12 et 12 on aura :

12 == 12

12 <= 12

12 >= 12
[On utilisera des champs de texte pour la saisie des entiers. On n'oubliera pas le fichier d'appel HTML correspondant. Rappelons que les structures de contrôle du langage Java sont les mêmes que celles du langage C.]

Exercice 3.- Écrire une applet Java permettant de saisir la valeur d'une somme à placer, le taux d'intérêt ainsi que le nombre d'années durant lesquelles on veut la placer et qui affiche un tableau indiquant la somme obtenue au bout de l'année correspondante.

Par exemple pour 10 000 F à 3,5% sur 5 ans on obtiendra :

Année
Montant obtenu

1

10350

2

10712.25

3

11087.18

4

11475.23

5

11876.86
[Rappelons que la classe Double possède une méthode doubleValue permettant la conversion d'un objet de la classe Double en une entité de type double.]

Exercice 4.- Écrire une applet Java permettant de saisir un certain nombre de valeurs réelles x et d'afficher la valeur f(x) correspondante de la fonction f définie par :

f(x) = EQ \F(sin(x) + ln(x);ex + 2)
(ou non défini suivant le cas).

[On pensera à utiliser la programmation événementielle, évitant ainsi le recours à une valeur sentinelle.]

Exercice 5.- Étant données deux chaînes de caractères, le texte t de longueur n et le motif m de longueur k, le problème de la recherche du motif dans le texte consiste à savoir s'il existe un sous-mot (formé de lettres consécutives) de t identique à m. Par exemple si le texte est "résolument" alors "sol" et "ment" sont des sous-mots mais pas "sole".

Un algorithme naïf pour savoir si m est un sous-mot de t consiste à regarder si les k premières lettres de t forment le mot m, sinon si les k lettres à partir de la deuxième forment ce mot, sinon si les k lettres à partir de la troisième forment ce sous-mot et ainsi de suite jusqu'à ce qu'on soit arrivé à la fin.

- 1°) Écrire une fonction C à quatre arguments (le texte, le motif, la longueur du texte, la longueur du motif) qui renvoie un booléen, vrai si le motif est un sous-mot du texte.

- 2°) (Complexité de l'algorithme naïf) Quel est le nombre maximum de comparaisons de caractères, en fonction de n et de k, utilisées dans cet algorithme ?

Exercice 6.- Lire la documentation ci-jointe concernant les listes d'éléments en Java.

Écrire une applet Java mettant en place une liste de dix éléments initialisée par deux noms de couleur et permettant :

- d'ajouter un élément en le saisissant dans un champ de texte et en cliquant sur un bouton "ajouter",

- d'éliminer un élément en le sélectionnant et en cliquant sur un bouton "supprimer".

