Exercice 6:

1°) Déterminez l'algorithme pour déterminer les diviseurs d'un nombre (premier ou pas).

2°) Déterminez l'algorithme pour obtenir la décomposition d'un nombre entier en produit d'entiers.

Exercice 6: 1°) Déterminez l'algorithme pour déterminer les diviseurs d'un nombre (premier ou pas).

Méthode: on va

Exercice 6: 1°) Déterminez l'algorithme pour déterminer les diviseurs d'un nombre (premier ou pas).

Méthode: on va diviser ce nombre A successivement par tous les nombres entre 1 et lui-même, s'il est divisible par un nombre N il faudra l'afficher.

Puis continuer à rechercher les autres possibles diviseurs.

Et à la fin il faudra afficher que la recherche est terminée (car l'utilisateur peut croire que la machine continue de chercher).

On utilise l'organigramme de l'algorithme « Un nombre A est-il premier ? »

Quelles actions ne sont pas nécessaires ?

Quelles actions ne sont pas nécessaires ? puisque connaître ses diviseurs permet d'en déduire s'il est premier.

Quelles actions doivent être ajoutées ?

Que veut-on connaître?

Que veut-on connaître?

Que veut-on connaître?

Diviseurs d'un nombre :

Organigramme:

Diviseurs d'un nombre : Organigramme :

Programme:

? \rightarrow A:1 \rightarrow N:Lbl 1:N+1 \rightarrow N:If N = A:Then Goto 2:Else Goto 3:Lbl 3:If Frac(A÷N) = 0:Then Goto 4:Else Goto 1:Lbl 4:"Divisible par":N \triangle

Goto 1: Lbl 2: "FIN":

Application : déterminez les diviseurs des nombres suivants :

Application : déterminez les diviseurs des nombres suivants :

```
23 : par aucun. ( à part 1 et lui-même ) car il est premier.
24 : par 2 ; 3 ; 4 ; 6 ; 8 ; 12.
25 : par 5.
127 : par aucun.
189: par 3; 7; 9; 21; 27; 63.
218 : par 2 ; 109.
5150 : par 2 ; 5 ; 10 ; 25 ; 50 ; 103 ; 206 ; 515 ; 1030 ; 2575.
```

Exo 6:

2°) Déterminez l'algorithme pour obtenir la décomposition d'un nombre entier en produit d'entiers.

Exo 6 : 2°) Décomposition d'un nombre entier en produit d'entiers.

```
On veut décomposer (totalement) tout
nombre entier positif en un produit d'autres
nombres entiers (donc de nombres ...)
```

Exo 6 : 2°) Décomposition d'un nombre entier en produit d'entiers.

On veut décomposer (totalement) tout nombre entier positif en un produit d'autres nombres entiers (donc de nombres premiers):

Exo 6 : 2°) Décomposition d'un nombre entier en produit d'entiers.

On veut décomposer (totalement) tout nombre entier positif en un produit d'autres nombres entiers (donc de nombres premiers):

par exemple, $12 = 2 \times 2 \times 3$

 $34 = 2 \times 17$

41 = 41 car c'est un nombre premier.

 $3094 = 2 \times 7 \times 13 \times 17$

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

$$12 = 2 \times 2 \times 3$$

mais après avoir montré qu'il est divisible par un nombre N, il peut encore l'être : il ne faudra pas passer au nombre suivant N+1 tant que N n'est plus un diviseur de A. Donc s'il est divisible par N, pour rester sur le même nombre N alors que l'on va faire l'action « N prend la valeur N+1 », il faudra l'obliger à faire l'action …

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

$$12 = 2 \times 2 \times 3$$

mais après avoir montré qu'il est divisible par un nombre N, il peut encore l'être : il ne faudra pas passer au nombre suivant N+1 tant que N n'est plus un diviseur de A. Donc s'il est divisible par N, pour rester sur le même nombre N alors que l'on va faire l'action « N prend la valeur N+1 », il faudra l'obliger à faire l'action «N prend la valeur N-1».

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

12 = 2 × 2 × 3 mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action ...

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5	6
Α	24					
diviseur N						

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5	6
А	24					
diviseur N	2					

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple: $24 = 2 \times 2 \times 2 \times 3$ donc 24 est remplacé par 24/2 = 12

étape	1	2	3	4	5	6
А	24	12				
diviseur N	2					

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5	6
Α	24	12				
diviseur N	2	2				

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$ donc 12 est remplacé par 12/2 = 6

étape	1	2	3	4	5	6
А	24	12	6			
diviseur N	2	2				

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5	6
Α	24	12	6			
diviseur N	2	2	2			

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple: $24 = 2 \times 2 \times 2 \times 3$ donc 6 est remplacé par 6/2 = 3

étape	1	2	3	4	5	6
А	24	12	6	3		
diviseur N	2	2	2			

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5	6
А	24	12	6	3		
diviseur N	2	2	2	3		

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple: $24 = 2 \times 2 \times 2 \times 3$ donc 3 est remplacé par 3/3 = 1

étape	1	2	3	4	5	6
Α	24	12	6	3	1	
diviseur N	2	2	2	3		

On va regarder si le nombre A est divisible par les nombres N de 1 à A.

 $12 = 2 \times 2 \times 3$ mais on ne veut pas que l'algorithme nous donne 6 comme diviseur de 12 : il faut donc éliminer les diviseurs précédents en faisant l'action « On remplace A par A/N ».

Exemple : $24 = 2 \times 2 \times 2 \times 3$

la décomposition s'arrête

étape	1	2	3	4	5
А	24	12	6	3	1
diviseur N	2	2	2	3	

On arrêtera lorsque ...

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5
А	24	12	6	3	1
diviseur N	2	2	2	3	

On arrêtera lorsque A = 1

Exemple : $24 = 2 \times 2 \times 2 \times 3$

étape	1	2	3	4	5
Α	24	12	6	3	1
diviseur N	2	2	2	3	

On utilise l'organigramme de l'algorithme

« Diviseurs d'un nombre »:

Que faut-il ajouter / modifier ?

Que faut-il ajouter / modifier ?

Organigramme: décomposition d'un nb

Programme:

? \rightarrow A:1 \rightarrow N:Lbl1:N+1 \rightarrow N:If A = 1:Then Goto 2:Else Goto 3:Lbl3:If Frac (A→N) = 0: Then Goto 4: Else Goto 1: Lbl 4: "Divisible par": N △ $A \stackrel{\bullet}{\longrightarrow} N \rightarrow A : N - 1 \rightarrow N : Goto 1 : Lbl 2 : "FIN" :$ Saisir A Lbl 1 N prend la Lbl 2 Afficher A = 1valeur N+1 N prend la « FIN » oui valeur 1 non Lbl 3 Afficher « Div. Lbl 4 A div. par N par » et N A prend la oui valeur A / N non N prend la valeur N – 1

Application : décomposez les nombres suivants :

Application : décomposez les nombres suivants :

$$1190 = 2 \times 5 \times 7 \times 17$$
 $18480 = 2 \times 2 \times 2 \times 2 \times 3 \times 5 \times 7 \times 11$
 $65065 = 5 \times 7 \times 11 \times 13 \times 13$
 $949601 = 19 \times 23 \times 41 \times 53$
 $2542903 = 11 \times 19 \times 23 \times 23 \times 23$
 $15818649 = 3 \times 7 \times 11 \times 31 \times 47 \times 47$