

Séance 7b: EXERCICES SUR LES TABLEAUX (PART 2)

Université Paris-Diderot

Objectifs:

— Manipuler les tableaux

— Concevoir et programmer des algorithmes sur les tableaux

Dans cette séance, vous résoudrez des exercices et des problèmes sur des tableaux. Vous écrirez des boucles et définirez des fonctions intermédiaires pour rendre votre code plus lisible et concis.

Exercice 1 (Tableaux de mots, ★)

1. Écrire une fonction `letters2word` qui prend en argument un tableau de caractères `tab` et qui affiche le mot obtenu en concaténant ces lettres.

Contrat:

```
char[] tab={'p','l','a','c','a','r','d'}  
letters2word(tab) doit afficher "placard"
```

2. Écrire une fonction `stutterword` qui prend en argument un tableau de caractères `tab1` et un tableau d'entiers `tab2` et qui affiche le mot obtenu en concaténant les lettres du tableau `tab1`, comme suit : la lettre sur la position `i` dans `tab1` est répétée autant de fois que l'indique le numéro sur la position `i` dans `tab2`. La fonction doit afficher "Erreur" si les deux tableaux n'ont pas la même longueur.

Contrat:

```
char[] tab1={'a','b','c','d'}  
int[] tab2={2,2,3,4}
```

```
stutterword(tab1,tab2) affichera "aabbccddddd"
```

3. Écrire une fonction `word2letters` qui prend en argument un mot et renvoie le tableau de ses lettres.

Contrat:

```
word2letters("placard") renvoie {'p','l','a','c','a','r','d'}
```

4. Écrire une fonction `letters` qui prend en argument un mot (chaîne de caractères) `word` et qui renvoie le tableau de ses lettres, cette fois ci sans doublons.

Contrat:

```
letters("electroacoustique") renvoie {'e','l','c','t','r','o','a','u','s','i','q'}
```

□

Exercice 2 (Des ensembles, ★-★★)

1. Écrire une fonction `search` qui prend en argument un tableau d'entiers `tab` et un entier `x` et qui renvoie `True` si `tab` contient la valeur `x`, et `False` sinon.

Contrat:

```
int[] tab={6,20,12,1000,8}
print(search(lis, 12)) affiche True
print(search(lis, 50)) affiche False
```

2. Écrire une fonction `union` qui prend en argument deux tableaux d'entiers `tab1`, et `tab2` (considérés sans doublons) et qui renvoie l'union de `tab1` et `tab2`.

Contrat:

```
tab1={6,20,12,1000,8}, tab2={2,8,6,7,12}
union(tab1, tab2) renvoie {6,20,12,1000,8,2,7}
```

3. Écrire une fonction `différence` qui prend en argument deux tableaux d'entiers `tab1`, et `tab2` (considérés sans doublons) et qui renvoie le tableau représentant la différence symétrique de `tab1` et `tab2`. NB : La 'différence symétrique' de `A` et `B` est l'ensemble des éléments appartenant à `A` ou à `B` exclusivement

Contrat:

```
int[] tab1={6,20,12,1000,8}, tab2={2,8,6,7,12}
différence(tab1, tab2) renvoie {20,1000,2,7}
```

□

Exercice 3 (Tri, **- ***)

1. Écrire une fonction `position` qui prend en argument un tableau d'entiers `tab`, qu'on considère déjà trié, et un entier `x` et qui renvoie la position dans `tab` dans laquelle on devrait insérer `x`, pour que le tableau obtenu reste trié.

Contrat:

```
int[] tab={0,2,4,6,7,8}
position(tab,1) renvoie 1
position(tab,-5) renvoie 0
position(tab, 10) renvoie 6
```

2. Écrire une fonction `insert` qui prend en argument un tableau d'entiers `tab`, et deux entiers, `pos` et `x`, et qui renvoie le tableau obtenu en insérant l'élément `x` dans `tab` sur la position `pos`. Si `pos` est plus grand que la taille de `tab`, la fonction renvoie le tableau sans modification. Indice : pour copier dans un tableau `dest` le sous-tableau compris entre les positions `i` et `j` (positions `i` et `j` y comprises) d'un tableau `src`, on pourra écrire : `System.arraycopy(src, i, dest, 0, (j-i+1))`.

Contrat:

```
int[] tab={2,5,4,3}
insert(tab, 0, 1) renvoie {1,2,5,4,3}
insert(tab, 2, 100) renvoie {2,5,100,4,3}
```

3. Écrire une fonction `sort` qui prend en argument un tableau `tab` et qui renvoie le tableau trié. (Pour cela, pensez à utiliser les fonctions `position` et `insert`)

Contrat:

```
int[] tab = {40,1,20,3,8,6}
sort(tab) renvoie {1,3,6,8,20,40}
```

□

Exercice 4 (Circulaire, ***)

Écrivez une fonction `circulaire` qui prend en argument deux tableaux d'entiers `tab1` et `tab2` et qui renvoie `True` si `tab2` est une permutation circulaire de `tab1`, et `False` sinon (ou si les tableaux n'ont pas la même longueur). Conseil : utilisez la fonction `shift` que vous avez écrit pour l'exercice 4 de TP6b.

Contrat:

```
int[] tab1={1,2,3,4,5}
```

```
int[] tab2={3,4,5,1,2}
```

```
int[] tab3={3,5,4,1,2}
```

```
circulaire(tab1,tab2) renvoie True
```

```
circulaire(tab1, tab3) renvoie False
```

□