CORRIGE EXAMEN DE RATTRAPAGE D’INFORMATIQUE 1 Année 2017/18
EXERCICE 1: (8 points)

1)
 L = (L1 OR L2) AND NOT L2 = TRUE (0.5 P.)
 (1)true (3)true (2)true (0.5 P.)

 M = (X > Y) OR (X+Y<9) AND (X < Y) = TRUE (0.5 P.)
 (1)false (2) (3)true (4)true

 (6)TRUE (5)true (0.5 P.)
L1=TRUE, L2=FALSE, X=1, Y=7.

2) corrections erreurs :

 PROGRAM (0.5 P.)

 var Y,Z :real ; (1 P.)

 end. (0.5 P.)

	INSTRUCTIONS
	X
	Y
	Z
	

	X :=1 ; Y :=7 ; Z :=0 ;

While (X< 10)and(Y>=0) do
 (1< 10)and(7>=0)=true
Y :=Y-X ; Z :=Z+2 ; X :=X+1 ;

 (2< 10)and(6>=0)=true

Y :=Y-X ; Z :=Z+2 ; X :=X+1 ;

 (3< 10)and(4>=0)=true

 Y :=Y-X ; Z :=Z+2 ; X :=X+1 ;

 (4< 10)and(1>=0)=true

 Y :=Y-X ; Z :=Z+2 ; X :=X+1 ;

 (5< 10)and(-3>=0)=FALSE
 On sort de la boucle
 write(X,Y,Z) ;affiche 5, -3, 8

End.
	1

2

3

4

5

	7

6

4

1

-3

	0

2

4

6

8

	(0.75 P.)

(0.75 P.)

(0.75 P.)
(0.75 P.)
(1 p.) (valeurs finales)

EXERCICE 2: (8 points)

NB : Dans le cas de la question 2 : Si le programme est complètement correcte (4 PTS) sinon l’étudiant est noté sur (2 PTS)

Program EX21 ;

Uses wincrt;

Var X,T,S :Real ; (0.5 P.)

 I :integer ;

Begin

 Read(X) ; (0.5 P.)

 S :=0 ; (0.25 P.)

 T :=X ; (0.25 P.)

 For I :=1 to 100 Do (0.5 P.)

 Begin (0.25 P.)

 S :=S + T/i ; (0.5 P.)

 T := T*X*X ; (0.5 P.)

 End ; (0.25 P.)

 Write(S) ; (0.5 P.)

End.

Program EX22 ;

Uses wincrt;

Var X,T,S,A,B,H :Real ;

 I :integer ;

Begin

 Read(A,B,H) ; (0.5 P.)

 X := A ; (0.5 P.)

 WHILE X<= B DO (0.5 P.)

 BEGIN

 S :=0 ;

 T :=X ;

 For I :=1 to 100 Do

 Begin

 S :=S + T/i ;

 T := T*X*X ;

 End ;

 Write(S) ;

 X :=X+H ; (0.5 P.)

 END ;

END.

 For i:=1 to n do (0.5 p.)

 Begin

 Read(NB); (0.5 p.)

 If (NB(=A)and(NB<=B) then Cpt:=Cpt+1; (0.5 p.)

 End.

 Write(Cpt);

End.

NB : Si le programme est complètement correcte (4 PTS)

 sinon l’étudiant est noté sur (2 PTS).

EXERCICE 3: (4 points)

Program ex3

Uses wincrt ;

Var N,A,B,NB :real ;

 Cpt:integer;

Begin

 Write(‘introduire N, A, B ‘);

 Read(N,A,B); (0.5 p.)

 Cpt:=0;

