
Lundi 23/02/2009- Bachelord 1-Semestre 2

Visual Basique : le langage, projet mode console

Au total faire au moins 10 exercices choisi chacun dans une tranche différente parmi
ce qui suit. Vous pouvez travaillez avec votre ordinateur mais :

1. Fournir SUR PAPIER ECRIT A LA MAIN :
- le code source en VB.NET
- le code source en C

2. Donner en numérique le projet VB.NET et éventuellement le projet en C

Ce travail donne lieu à deux notes :
 - une pour ce qui sera rendu à la fin de la séance

- une pour ce qui sera rendu au retour des vacances le lundi 09 mars 2009

M1.3 Exercices : avoir des variables dans un programme

Exercice 1
Combien y a t-il de types en VB et quels sont-ils ?
Qu'est ce qui les différencie ?
Donner leurs fourchettes de valeurs.
Par défaut sont-ils signés ou non signés ?

Exercice 2
Dans un programme déclarer une variable de chaque type, lui affecter une valeur avec la
fonction Rnd() et l'afficher avec Console.WriteLine()

Exercice 3
Tous les noms de variable suivants peuvent-ils se trouver dans un même bloc ?
Conserver uniquement ceux qui fonctionnent et sont compatibles dans un même bloc :

0t, ti, p0, freste, div-total, tata, t2345, c, cc, C,Cc,TaTa
Err_, _E_, err_, ERR_, +DIV, +dIv

M2.3 Exercices : branchement, aiguillage

Exercice 2
Écrire un programme qui lit deux nombres entiers a et b et donne le choix à l'utilisateur :
1. de savoir si la somme de a+b est paire.
2. de savoir si le produit a*b est pair.
3. de connaître le signe de a-b;
4. de connaître le signe de a*b

Exercice 4
Écrire un programme affichant un menu proposant de jouer avec un, deux, trois ou quatre
dés. Selon le choix fait le programme lance les dés. Les dés identiques sont relancés et il y a
cumul des points. L'utilisateur gagne si : si le total est supérieur au deux tiers du maximum
(avec deux dés ça fait 8 : (12 / 3) *2). Le programme indique combien il manque pour
gagner ou combien il y a de plus.

1

M2.4 Exercices : opérateurs logiques ET, OU

Exercice 2
Le jeu du bandit à bras multiple. Trois roues sont mises en parallèle elles ont sur leur tranche
des numéros ou des lettres. Au départ elles sont lancées et tournent à des vitesses différentes
lorsqu’elles s’arrêtent trois numéros ou lettres sont alignés : A5R ou 67T, on gagne lorsque
certaines combinaisons sortent, par exemple : AAA, BCD, OIO… Faire un programme pour
tenter sa chance un seul coup.

Exercice 4
Donnez l’algorithme qui détermine le nombre de valeurs distinctes parmi trois variables à
faire saisir par l’utilisateur. (ex : 8, 8 et 8 saisi par l’utilisateur donne 1 valeur distincte…)
Comment faire avec 4 variables ?

M2.5 Exercices : mettre en place des boucles

Exercice 3
Tirage aux dés. Écrivez un programme qui simule un nombre n, entré par l'utilisateur, de
tirages avec 6 dés. Le programme compte et affiche à la fin le nombre de coups où tous les
dés ont eu la même valeur.

Exercice 4
Dichotomie. Écrire un programme qui génère aléatoirement un nombre que l’utilisateur
devra découvrir. A chaque saisie, le programme dira si le nombre est plus petit ou plus
grand. Si le nombre est trouvé par l’utilisateur, le programme lui annoncera qu’il a gagné en
indiquant le nombre d’essais qui ont été nécessaires.

Exercice 8
Ecrire un programme qui convertit un entier naturel en chiffres romains, en utilisant
l’ancienne notation.
Exemple : 4 (IIII), 9 (VIIII), 900 (DCCCC)

Rappelons les éléments de base :
I : 1, V :5, X : 10, L : 50, C : 100, D : 500, M : 1000.

Exercice 10
Écrire un programme C qui propose à l’utilisateur de dessiner à l’écran certaines figures
composées d’étoiles triangle, carré, sablier, des lettres…

Les figures seront proposées par un menu (triangle, carré, sablier…). La hauteur de la figure
sera saisie par l’utilisateur.

Exemple : hauteur=4

2

*

*
*

M2.6 Exercices : menus, boucles d'événements

Exercice 1
Faire un petit convertisseur franc-euro et euro-franc. Le programme propose un menu avec
les deux possibilités, à l’issue d’une conversion il propose à l’utilisateur de recommencer ou
de quitter (1 euro vaut 6,55759 francs)

Exercice 6
Jeu de dés à deux joueurs. Chaque joueur à son tour jette le dé autant de fois qu'il veut. Il
accumule les points qu'il obtient sauf s'il fait 1 et s'il fait 1, il ne marque aucun point, il est
obligé de s'arrêter et c'est à l'autre joueur de jouer. Le gagnant est le premier qui dépasse
100.
Faire un programme pour jouer contre l'ordinateur. Le dé n'est pas pipé. L'ordinateur joue
honnêtement quand c'est son tour et lance le dé quand c'est votre tour. Il affiche toujours ce
qui sort et quand c'est à vous de jouer il vous demande à chaque lancé si vous voulez
continuer. Lorsque la partie est finie il propose une autre partie ou de quitter.
La programmation de ce jeu suppose de concevoir une stratégie pour l'ordinateur. Quand et
comment décide t-il de s'arrêter de lancer le dé ?

M3.2 Exercice : tests tableaux à plusieurs dimensions

Exercice 1
Faire un programme qui déclare un tableau à 3 dimensions de 2*2*2 et :

- initialiser ce tableau en stockant à chaque position le numéro de la position (1, 2, 3 ...)
- afficher le résultat.

Exercice 2
Faire un programme qui déclare deux matrices d'entiers de 2*3 et :

- initialisez ces matrices avec des valeurs aléatoires entre 0 et 20
- pour chaque position comparez les valeurs stockées et stockez la plus grande dans une
 troisième matrice.
- affichez les trois matrices (sur 6 lignes uniquement)

M3.4 Exercices : manipulations de base sur des tableaux

Exercice 5
Remplir un tableau avec des valeurs aléatoires et opérer une rotation des valeurs afin que ce
qui est à la position 0 passe à la position 1, ce qui est à la position 1 passe à la position 2 et
ainsi de suite jusqu'au dernier qui vient à la position 0.

Faire le même exercice avec une matrice : la valeur de chaque position passe à la position
suivante jusqu'à la dernière qui vient en première position.

Exercice 6
Remplir un tableau avec des valeurs aléatoires, afficher le tableau puis :

- affichez les deux plus grandes valeurs
- affichez la plus petite valeur et sa position dans le tableau
- affichez les valeurs du tableau en ordre croissant sans modifier le tableau
- modifiez le tableau afin que toutes ses valeurs soient triées en ordre décroissant et
 affichez le résultat.

3

M3.5 Exercices : manipulations de lettres et chaînes de caractères

Exercice 1
A partir d'un menu proposé à l'utilisateur faire le programme suivant :

- Saisir une chaîne de caractères
- Compter la longueur d'une chaîne
- Convertir la chaîne saisie en majuscules. Seuls les caractères en minuscule sont modifiés
 les autres sont évités.
- Convertir la chaîne saisie en minuscules
- Comparer 2 chaînes à saisir. Il s'agit de dire si elles sont identiques et laquelle est la
 première dans l'ordre lexicographique.
- Concaténer 2 chaînes dans la première (attention aux débordements)
- Crypter une chaîne en appliquant un décalage circulaire dont la valeur est entrée par
 l’utilisateur
- Décrypter une chaîne de caractère cryptée en appliquant un décalage circulaire inverse à
 partir d’une valeur entrée par l’utilisateur.

M4.3 Exercices : manipuler des procédures sans paramètre

Exercice 1
Afin de tester la fonction rand() du point de vue statistique, faire une fonction qui tire
100000 fois une valeur comprise entre 0 et 5, compte les occurrences de chaque résultat et
affiche le pourcentage de chaque résultat. Appeler la fonction dans un programme.

Exercice 2
Faire une fonction damier qui affiche un damier de 20 sur 15 à l'écran. Le damier est
encadré en vert. Tester la fonction dans un programme.

Exercice 3
Faire une fonction qui affiche l'alphabet en boucle dans un rectangle de 20 lignes sur 40
colonnes. Chaque alphabet aura ses propres couleurs. Tester dans un programme.

M4.4 Exercices : appels de fonctions sans paramètre

Exercice 3
Faire une fonction qui initialise une matrice d'entiers avec des valeurs aléatoires comprises
entre 50 et 100. La fonction retourne le nombre de valeurs paires qu'il a eu dans la matrice.
Tester dans un programme.

Exercice 4
Faire une fonction qui initialise une matrice d'entiers avec des 0 ou des 1 de façon aléatoire.
Ensuite pour chaque position compter combien il y a de 1 parmi les 8 positions voisines.
Retourner la fréquentation la plus répandue dans la matrice. Tester dans un programme.

M4.5 Exercices : appels de fonctions, variables simples en paramètre

Exercice 3
Faire une fonction qui affiche le caractère (table ASCII) correspondant à une valeur
numérique décimale entre 0 et 255. A partir de cette fonction faire une deuxième fonction
qui affiche toute la table ASCII.

4

Exercice 4
Faire une fonction qui donne la moyenne de trois nombres quels qu'ils soient (flottants ou
non). Tester dans un programme. Le programme quitte uniquement lorsque l'utilisateur le
demande.

Exercice 5
Soit un barème de l'impôt défini comme suit : pour un ménage X avec un revenu total R et
un nombre n de membres du foyer, l'impôt est donné par :

10% de R si r/n <500 euros
20% de R si R/n >=500 euros

1) Écrire une fonction qui calcule le montant de l'impôt en fonction de R et de n
2) Écrire une fonction qui donne le revenu net d'un ménage après paiement de l'impôt en
fonction de R et de n. Tester dans un programme, R et n sont entrés par l'utilisateur ensuite
le montant de l'impôt et le revenu net du ménage sont affichés ensuite.
Le programme quitte uniquement lorsque l'utilisateur le demande.

Exercice 7
Ecrire une première fonction qui indique si un nombre entier est multiple de 2 ou non.
Ecrire une seconde fonction qui indique si un nombre entier est multiple de 3 ou non.
Utiliser ces deux fonction dans un programme qui lit un nombre entier et précise s'il est pair,
multiple de 3 et/ou multiple de 6. Le programme quitte uniquement lorsque l'utilisateur le
demande.

Exercice 8
Soit une matrice d'entiers de 15*20 déclarée dans le main(), remplir la matrice de 0 et de 1
aléatoirement et afficher la matrice. Ecrire une fonction "compte_voisin()" qui renvoie pour
chaque position de la matrice le nombre de position voisine à 1. Appeler ensuite la fonction
pour chaque position de la matrice et afficher à chaque fois le nombre trouvé. Le programme
quitte uniquement lorsque l'utilisateur le demande.

M4.6 Exercices : appels de fonctions, tableaux en paramètre

Exercice 1
Ecrire une fonction qui affiche une lettre sur deux d'une chaine de caractères donnée en
paramètre. Tester la fonction dans un programme

Exercice 2
Faire une fonction qui reconnaît et affiche des lettres communes à deux mots ou phrases
saisies au clavier. La saisie est elle même une fonction. Tester dans un programme qui
s'arrête à la demande de l'utilisateur.

Exercice 3
Faire une fonction qui compte le nombre de répétition des lettres dans un mot ou une phrase
entrée par l'utilisateur. Le résultat est affiché avec une fonction différente. Tester dans un
programme qui s'arrête à la demande de l'utilisateur.

5

Autre exemple :
entrer un nombre : 12
il est pair, multiple de 3 et divisible par 6

 Recommencer ? (o/n)

Exemple d'exécution :
entrer un nombre : 9
il est multiple de 3

 Recommencer ? (o/n)

Exercice 4
Faire une fonction qui permet d'examiner la distribution des valeurs aléatoires obtenues avec
la fonction rand() pour un nombre n de tirages entrés par l'utilisateur et sur 10 plages (des
résultats de 0 à 9). Tester dans un programme qui s'arrête à la demande de l'utilisateur.

Exercice 7
Afficher au hasard un certain nombre d'étoiles (*) dans un rectangle. Le nombre d'étoile et la
taille du rectangle sont entrées par l'utilisateur sachant que la taille maximum est 25 par 80.
Attention, il ne peut pas y avoir d'étoiles superposées.

Exercice 8
Dans un jeu de démineur le terrain est spécifié par une matrice de nombres. Faire deux
fonctions, une pour l'initialisation avec un nombre de mines répandues aléatoirement dans le
terrain et une autre pour indiquer combien il y a de mines autour de chaque position dans la
zone de jeu. Faire un programme de test qui affiche les mines en rouge et pour chaque
position le nombre des mines à proximité s'il y en a (pas d'affichage sinon).

M6.2 Exercices : mise en œuvre de structures

Exercice 1
Une menuiserie industrielle gère un stock de panneaux de bois. Chaque panneau possède
une largeur, une longueur et une épaisseur en millimètres ainsi que le type de bois. Il y a
trois types de bois : pin (code 0), chêne (code 1), hêtre (code 2).
1) Définir une structure panneau contenant toutes les informations relatives à un panneau de
bois.
2) Écrire les fonctions de saisie et d'affichage d'un panneau de bois.
3) Ecrire une fonction qui calcule et affiche le volume en mètre cube d'un panneau.

Exercice 2
Un grossiste de composants électronique vend quatre types de produits :

- des cartes mères (code 1)
- des processeurs (code 2)
- des barrettes mémoire (code 3)
- des cartes graphiques (code 4)

Chaque produit possède une référence, qui est un nombre entier, un prix en euros et une
quantité disponible.

1) Définir une structure produit qui code un produit
2) Écrire une fonction de saisie et d'affichage des données d'un prodit
3) Écrire une fonction qui permet à un utilisateur de saisir une commande d'un produit.
L'utilisateur saisie les quantités demandées et les données du produit. L'ordinateur affiche
toutes les données de la commande y compris le prix.

Exercice 3
Soit les deux modèles de structure "date" et "personne" déclarés ainsi :

#define LG_NOM 80
struct date{

int jour, mois, annee;
};
struct personne{

char nom[LG_NOM];
struct date date_embauche;

6

struct date date_poste;
};

- Ecrire une fonction pour initialiser une structure de type "personne".
- Ecrire une fonction d'affichage de façon à obtenir soit l'un soit l'autre des deux affichage
 ci-dessous :

nom : DUPONT
date embauche (jj mm aa) : 16 01 08
date poste = date embauche ? (O/N) : O

nom : DUPONT
date embauche (jj mm aa) : 16 01 08
date poste = date embauche ? (O/N) : N
date poste (jj mm aa) : 01 09 08

 Exercice 5
Soit dans un jeu vidéo une entité en mode console. Elle est définit par une position, un
déplacement, un type (rampant, grouillant, serpentant, plombant, assommant), une couleur et
une lettre. L'entité a également un nom et une série de taux : taux d'agressivité, de colère, de
convoitise, de faim, de peur.
Définir la structure de donnée pour coder une entité. Faire une fonction d'initialisation, une
fonction de mise à 0 et une fonction d'affichage. Tester dans un programme avec un menu :
quitter, afficher, initialiser, reset

Exercice 6
Faire carnet de rendez-vous. Un rendez-vous sera défini par :

- Un libellé
- Un lieu de rendez-vous
- Une date (choisissez un format qui permettra le tri)
- Un horaire de début
- Un horaire de fin
- Une catégorie (bureau, personnel, loisirs etc.)
- Tout autre champ pouvant vous sembler utile

1) Mettre en forme la bonne structure de donnée
2) Dans un menu donnez les possibilités de :

- saisir un rendez-vous
- afficher un rendez-vous
- supprimer un rendez-vous
- quitter

M6.3 Exercices : mise en œuvre tableaux de structures

Exercice 1
Soit la structure suivante :

struct point{
int x, y, color;

};

Dans un programme déclarer un tableau de NB_POINT (par exemple 10).
- Faire une fonction d'initialisation. Cette fonction initialise chaque point soit au hasard soit

7

 par des valeurs entrées par l'utilisateur.
- Faire une fonction d'affichage
- Faire une fonction qui permet de modifier les valeurs d'un des points du tableau.
- Faire une fonction de mise à zéro de toutes les valeurs du tableau.
- Donner un menu utilisateur avec les commandes :
 quitter, initialiser, afficher, modifier, mise à 0

Exercice 2
Faire un programme qui permet d'afficher le signe du zodiaque à partir d'un jour et d'un mois
de naissance. Le jour est entré sous forme de nombre et le mois sous forme de chaine de
caractères. Voici les différents signes avec leur période :

Capricorne 23 décembre - 19 janvier
Verseau 20 janvier - 19 février
Poisson 20 février - 20 mars
Bélier 21 mars - 19 avril
Taureau 20 avril - 20 mai
Gémeau 21 mai - 20 juin
Cancer 21 juin - 21 juillet
Lion 22 juillet - 22 aout
Vierge 23 aout - 22 septembre
Balance 23 septembre - 22 octobre
Scorpion 23 octobre - 21 novembre
Sagittaire 22 novembre - 22 décembre

Exemple d'exécution :

donner votre jour et votre mois de naissance :
11 july
*** erreur de nom de mois****
donner votre jour et votre mois de naissance :
16 janvier
vous êtes né sous le signe : capricorne

Exercice 2
Soit dans un jeu vidéo une entité en mode console. Elle est définit par une position, un
déplacement, un type (rampant, grouillant, serpentant, plombant, assommant), une couleur et
une lettre. L'entité a également un nom et une série de taux : taux d'agressivité, de colère, de
convoitise, de faim, de peur.
Définir un type pour coder une entité.
Faire un programme dans lequel il y a NB_ENTITE (par exemple 20) chacune a ses propres
valeurs (entrées au hasard). Afficher la composition de votre ensemble d'entités pour le jeux.

Exercice 3
Réaliser un programme établissant une facture pour une commande de plusieurs articles.
Pour chaque article de la commande, l'utilisateur fournit la quantité et un numéro de code à
partir duquel le programme retrouve à la fois le libellé et le prix unitaire. Le programme
refuse les codes inexistants. A la fin il affiche un récapitulatif tenant lieu de facture.

Les informations relatives aux différents articles sont définies dans le source du programme
(et non dans un fichier de données). Elles sont placées en globale dans une librairie
personnelle. Aidez-vous d'un catalogue de supermarché pour faire cette liste ; les codes sont
à inventer.

1) Le programme propose un menu avec :

8

- nouvelle commande
- afficher la liste des articles disponibles

Prévoir une fonction de recherche des informations relatives à un article à partir de son
numéro de code et une fonction d'affichage de la facture récapitulative.
Exemple d'exécution :

FACTURE
ARTICLE NBRE P-UNIT MONTANT

centrifugeuse 33 47.29 1560.57
Grille-pain 12 35.84 430.08
Four Raclette 6p 6 51.33 307.98

TOTAL 2298.63

 2) Ajouter dans le programme une information sur le nombre d'articles disponibles. Au
moment de la commande il y a vérification que le nombre d'articles demandés est disponible
sinon l'utilisateur est invité à modifier sa commande. Le stock disponible est mis à jour après
chaque commande.

9

