

Exercices sur les boucles

Une bonne révision pour l'examen final

Exercice 01

Écrire un programme qui permet de saisir un **entier** qui représente le rang d'une journée de la semaine (dimanche est représenté par 1, lundi par 2, ...samedi par 7) et d'afficher un message du genre :

Ca boss dur!	(du lundi au jeudi)
Le weekend est arrive !	(le vendredi)
Youpi! C est le weekend!	(le samedi et le dimanche)
A la prochaine	(pour un 0)
Rang invalide!	(pour un autre rang)

Le programme doit répéter cette opération tant que la valeur entrée est différente de 0

Ecrire le programme en utilisant les boucles de répétitions **while** puis **do while** (*pour faire plaisir à certains d'entre vous*☺)

Solution :

do while :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 int rang;
 string s_rang;
 /*Début du programme*/
 do
 {
 Console.WriteLine("Entrez un rang entre 1 et 7 pour les jours de
la semaine et 0 pour sortir");
 s_rang=Console.ReadLine();
 rang = int.Parse(s_rang);

 if ((rang >= 2) && (rang <= 5))
 {
 Console.WriteLine("Ca boss dur !\n");
 }
 else if (rang == 6)
 {
 Console.WriteLine("Le weekend est arrive !\n");
 }
 else if ((rang == 7) || (rang == 1))
 {
 Console.WriteLine("Youpi! C est le weekend !\n");
 }
 } while (rang != 0);
 }
 }
}
```

```
 }
 else if (rang == 0)
 {
 Console.WriteLine("A la prochiane");
 }
 else
 {
 Console.WriteLine("Rang invalide !");
 }
} while (rang != 0);

Console.Read();

}
}
```

while :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 int rang=1;
 string s_rang;
 /*Début du programme*/
 while (rang != 0)
 {
 Console.WriteLine("Entrez un rang entre 1 et 7 pour les jours de la semaine et 0 pour sortir");
 s_rang=Console.ReadLine();
 rang = int.Parse(s_rang);

 if ((rang >= 2) && (rang <= 5))
 {
 Console.WriteLine("Ca boss dur !\n");
 }
 else if (rang == 6)
 {
 Console.WriteLine("Le weekend est arrive !\n");
 }
 else if ((rang == 7) || (rang == 1))
 {
 Console.WriteLine("Youpi! C est le weekend !\n");
 }
 else if (rang == 0)
 {
 Console.WriteLine("A la prochiane");
 }
 else
 {
 Console.WriteLine("Rang invalide !");
 }
 }
 }
 }
}
```

```

 }
 }
 Console.Read();
}
}
}

```

Exercice 02

Écrire un programme qui permet de saisir l'âge (un entier) et le sexe (M/F) d'une personne.

Ensuite, on affiche un message du genre :

C'est un enfant de sexe masculin.

On répète le même traitement tant que l'usager décide de continuer (O/N). Une personne entre 0 et 11 ans est considérée comme enfant, entre 12 et 17 ans comme adolescent(e), plus grand ou égale à 18ans est considérée comme adulte.

Ecrire le programme en utilisant les boucles de répétitions **while** puis **do while**

Solution :

do While :

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 /*Déclaration des variables */
 int age;
 char sexe, choix;
 string s_age, s_sexe, s_choix;
 /*Début du programme*/
 do
 {
 Console.WriteLine("Donner moi l'age de la personne \n");
 s_age=Console.ReadLine();
 Console.WriteLine("Donner moi le sexe de la personne (H/F)\n");
 s_sexe = Console.ReadLine();
 age = int.Parse(s_age);
 sexe = char.Parse(s_sexe);

 if ((age > 0) && (age <= 11))
 {
 if (sexe == 'F')
 {
 Console.WriteLine("\nC est une enfant de sexe feminin");
 }
 else
 {
 Console.WriteLine("\nC est un enfant de sexe masculin");
 }
 }
 else if ((age >= 12) && (age <= 17))
 {
 if (sexe == 'F')

```

```

 {
 Console.WriteLine("\nC est une adolescente de sexe
feminin");
 }
 else
 {
 Console.WriteLine("\nC est un adolescent de sexe
masculin");
 }
 }
 else if (sexe == 'F')
 {
 Console.WriteLine("\nC est une adulte de sexe feminin");
 }
 else
 {
 Console.WriteLine("\nC est un adulte de sexe masculin");
 }
 Console.WriteLine("Voulez-vous continuer (O/N) ");
 s_choix = Console.ReadLine();
 choix = char.Parse(s_choix);

} while (choix == 'O'); /* vous pouvez faire ça aussi while(choix
!= 'N') car c'est une condition de sortie */

/*Fin du programme*/
Console.Read();
}
}
}

```

While :

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 /*Déclaration des variables */
 int age;
 char sexe, choix='O';
 string s_age, s_sexe, s_choix;
 /*Début du programme*/
 while (choix == 'O')
 {
 Console.WriteLine("Donner moi l'age de la personne \n");
 s_age=Console.ReadLine();
 Console.WriteLine("Donner moi le sexe de la personne (H/F)\n");
 s_sexe = Console.ReadLine();
 age = int.Parse(s_age);
 sexe = char.Parse(s_sexe);

 if ((age > 0) && (age <= 11))

```

```

 if (sexe == 'F')
 {
 Console.WriteLine("\nC est une enfant de sexe feminin");
 }
 else
 {
 Console.WriteLine("\nC est un enfant de sexe masculin");
 }
 }
 else if ((age >= 12) && (age <= 17))
 {
 if (sexe == 'F')
 {
 Console.WriteLine("\nC est une adolescente de sexe
feminin");
 }
 else
 {
 Console.WriteLine("\nC est un adolescent de sexe
masculin");
 }
 }
 else if (sexe == 'F')
 {
 Console.WriteLine("\nC est une adulte de sexe feminin");
 }
 else
 {
 Console.WriteLine("\nC est un adulte de sexe masculin");
 }
 Console.WriteLine("Voulez-vous continuer (O/N) ");
 s_choix = Console.ReadLine();
 choix = char.Parse(s_choix);

}
/* vous pouvez faire ça aussi while(choix !='N') car c'est une
condition de sortie */

/*Fin du programme*/
Console.Read();
}
}

```

Exercice 03

En utilisant les boucles **for**, écrire un programme qui permet de calculer et afficher la somme suivante :

$$s = 5 + 6 + 7 + \dots + 49$$

Ecrire le même programme en utilisant les boucles de répétitions **while** puis **do while**

For:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
```

```

{
 class Program
 {
 static void Main(string[] args)
 {
 /*Déclaration des variables */
 int i, somme = 0;
 /*Début du programme*/
 for (i = 5; i <= 49; i++)
 {
 somme = somme + i;
 }

 Console.WriteLine("La valeur est = "+ somme);

 /*Fin du programme*/
 Console.Read();
 }
 }
}

While :
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 /*Déclaration des variables */
 int i=5, somme = 0;
 /*Début du programme*/
 while ( i <= 49)
 {
 somme = somme + i;
 i++;
 }

 Console.WriteLine("La valeur est = "+ somme);

 /*Fin du programme*/
 Console.Read();
 }
 }
}

```

Do While :

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program

```

```

 {
 static void Main(string[] args)
 {
 /*Déclaration des variables */
 int i=5, somme = 0;
 /*Début du programme*/
 do
 {
 somme = somme + i;
 i++;
 } while (i <= 49) ;
 Console.WriteLine("La valeur est = "+ somme);
 /*Fin du programme*/
 Console.Read();
 }
 }
}

```

Exercice 05

En utilisant les boucles **for**, écrire un programme qui permet d'afficher :

```

12345
2 4
3 3
4 2
54321

```

Solution :

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {

 /*Déclaration des variables */
 int cpt,x=9;
 Console.Write("Veuillez me donner la borne de votre motif,\nIl doit
être comprise entre 3 et 9: ");
 x = int.Parse(Console.ReadLine());
 /*Début du programme*/
 for (cpt = 1; cpt <= x; cpt = cpt + 1)
 {
 Console.Write(cpt);
 }
 Console.Write("\n");
 for (cpt = 2; cpt < x ; cpt++)
 {
 Console.Write(cpt);
 for (int i = 0; i < x-2; i++)
 {

```

```

 Console.WriteLine(" ");
 }
 Console.WriteLine(x-cpt+1);
 Console.WriteLine("\n");
}

}

```

Exercice 06 (Bonus)

En utilisant les boucles **for**, écrire un programme qui demande un nombre entre 1 et 40 et qui affiche un motif. Par exemple, voici les motifs n=4

```

*
**
***
*****
*****
****
**
*

```

Solution :

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace ExosBoucles
{
 class Program
 {
 static void Main(string[] args)
 {
 /*Déclaration des variables*/
 int borne, cpt1, cpt2;
 string s_borne;
 /*Début du programme*/
 Console.Write("Donnez-moi la valeur de la borne entre 1 et 40: ");
 s_borne=Console.ReadLine();
 borne=int.Parse(s_borne);
 if (borne <= 40)
 {
 for (cpt1 = 1; cpt1 <= borne; cpt1++)
 {
 for (cpt2 = 1; cpt2 <= cpt1; cpt2++)
 {
 Console.Write("*");
 }
 Console.WriteLine("\n");
 }
 }
 }
 }
}

```

```
 for (cpt1 = borne-1; cpt1 >0; cpt1--)
 {
 for (cpt2 = 1; cpt2 <= cpt1; cpt2++)
 {
 Console.WriteLine("*");
 }
 Console.WriteLine("\n");
 }
 else Console.WriteLine("Valeur invalide !");
 /*Fin du programme*/
 Console.ReadLine();
}

}
```