

Corrigés bac pratique informatique
Sections Science de l'informatique
26 Mai 2011 (14h30)

Corrigé Sujet le 26 Mai 2011 à 14h30

```
program sujet3;
uses wincrt;
type
  nombre = record
 nb_dec:string;
 mention:string;
  end;
  fnombre = file of nombre;
var f:text; fd:fnombre; n:integer;
{***** Remplissage *****}
procedure remplir(var f:text;n:integer);
var i:integer;ligne:string;
begin
  assign(f,'chaines.txt');
  rewrite(f);
  for i:=1 to n do
  begin
 repeat
 write('Saisir une chaine: ');
 readln(ligne);
 until (length(ligne) in [1..9]);
 writeln(f,ligne);
  end;
  close(f);
end;
{***** divisibilité par 11 *****}
function div11(ch:string):boolean;
var spaire,simpaire,i,v,e:integer;
begin
  spaire:=0;simpaire:=0;
  for i:=1 to length(ch) do
  begin
 val(ch[i],v,e);
 if(i mod 2=0)then
 spaire:=spaire+v
 else
 simpaire:=simpaire+v;
 end;
  if(abs(spaire-simpaire)mod 11=0)then
 div11:=true
  else
 div11:=false;
  end;
  {***** Extraire un nombre d'une chaine ****}
function extraction(ch:string):string;
```

```
var i:integer;res:string ;
begin
  res:="";
  for i:=1 to length(ch) do
  if(ch[i] in ['0'..'9'])then
 res:=res+ch[i];
  extraction:=res;
  end;
  {***** Extraction *****}
  procedure extraire(var f:text; var
  fd:fnombre;n:integer);
  var nb:nombre;i:integer;ligne,v:string;
  begin
 reset(f);
 assign(fd,'nombres.dat');
 rewrite(fd);
 for i:=1 to n do
 begin
 readln(f,ligne);
 v:=extraction(ligne);
 with nb do
 if(v='')then
 begin
 nb_dec:='1999999999';
 mention:='Ce n'est pas un nombre décimal.';
 end
 else
 begin
 nb_dec:=v;
 if(div11(v))then
 mention:=' est divisible par 11.'
 else
 mention:=' n'est pas divisible par 11.'
 end;
 write(fd,nb);
 end;
 close(f);
 close(fd);
 end;
 procedure affiche(var fd:fnombre;n:integer);
 var i:integer; nb:nombre;
 begin
 reset(fd);
```

```
for i:=1 to n do
begin
read(fd,nb);
with nb do
writeln('Nb_dec: ',nb_dec,' ',mention);
end;
close(fd);
end;
{***** pp *****}
begin
repeat
write('Donner le nombre de chaines: ');
readln(n);
until (n<50);
remplir(f,n);
extraire(f,fd,n);
writeln;
writeln;
writeln('----- CONTENU DU FICHIER
NOMBRES.DAT -----');
writeln;
writeln;
affiche(fd,n);
end.
```