

Corrigés bac pratique informatique
Sections Science de l'informatique
26 Mai 2011 (10h30)

Corrigé Sujet le 26 Mai 2011 à 10h30

```

program sujet2;
uses wincrt;
var m,n,i,nb,a,K:integer; chk,ch,ligne:string;
ok:boolean;
f:text;
{*****Premier suivant *****}
function premiersuivant(j:integer):integer;
var v:boolean; n,k:integer;
begin
n:=j;
repeat
n:=n+1;
k:=2;
V:=true;
while(k<=n div 2) and (v) do
if(n mod k=0)then
v:=false
else
k:=k+1;
until(v);
premiersuivant:=n;
end;
{*** Décomposition en facteurs premiers ***}
function decomp(a:integer):string;
var j:integer; ligne,chj,cha:string;
begin
str(a,cha);
ligne:="";
j:=2;
while (a>1) do
begin
if( a mod j=0) then
repeat
str(j,chj);
ligne:=ligne+chj+"*";
a:= a div j
until(a mod j<>0);
j:=premiersuivant(j);
end;
delete(ligne,length(ligne),1);
decomp:=ligne;
end;
{***** Somme chiffre d'un entier *****}
function sommechiffre(a:integer):integer;
var cha:string; v,e,s:integer;

```

```

begin
str(a,cha);
s:=0;
for i:=1 to length(cha) do
begin
val(cha[i],v,e);
s:=s+v;
end;
sommechiffre:=s;
end;
{***** Somme facteur premier *****}
function some_fact_prem(ch:string):integer;
var v,e,sch:integer; ch1:string;
begin
sch:=0;
ch:=ch+"*";
while(pos('*',ch)<>0)do
begin
ch1:=copy(ch,1,pos('*',ch)-1);
if(length(ch1)=1)then
val(ch1,v,e)
else
begin
val(ch1,v,e);
v:=sommechiffre(v);
end;
sch:=sch+v;
delete(ch,1,pos('*',ch));
end;
some_fact_prem:=sch;
end;
{*****Fonction vérifiant si n est rigolo ou non ****}
procedure rigolo(a:integer;var ch:string;var
ok:boolean);
var s,sch:integer;
begin
s:=sommechiffre(a);
ch:=decomp(a);
sch:=some_fact_prem(ch);
if(s=sch)then
ok:=true
else
ok:=false;
end;

```

```

***** affichage *****
procedure affiche(var f:text);
var ligne:string;
begin
reset(f);
while(not eof(f))do
begin
readln(f,ligne);
writeln(ligne);
end;
end;
***** programme
principal*****
begin
assign(f,'resultat.txt');
rewrite(f);
repeat
write('Donner M: '); readln(m);
write('Donner N: '); readln(n);
until (m>100) and (m<n) and (n<1000);
nb:=0;
for k:=m to n do
begin

rigolo(k,ch,ok);
if(ok)then
begin
nb:=nb+1;
str(k,chk);
ligne:=chk+' est un nombre rigolo.';
writeln(ligne);
readln;
writeln(f,ligne);
end;

end;
clrscr;
if(nb=0)then
writeln('Il n''y a aucun nombre rigolo.')
else
begin
writeln(' Les nombres rigolo entre [,m,',',n,]')
sont: ');
writeln;
writeln('-----');
-----');
writeln;
affiche(f);
end;
close(f);
end.

```