	[image: image1.png]

	Licence Economie et Gestion

Outils Informatiques 2

Responsable : C. Hanen

TD 2 : Affectations et expressions

Exercice 1

Option Explicit

sub baba()

 dim s as string

 s="a"

 s=s & "b" & s

 s=s & "c" & s

 s=s & "d" & s

 msgbox(s)

 s=ucase(s)

 msgbox(s)

 s=right(s,4) & "aaaa" & left(s,6) & vbcr & s & "bbbb" & s & vbcr & lcase(s)

 msgbox(s)

end sub

· Copiez le programme précédent. Collez le dans le module1. Exécutez le.

· Sélectionnez la variable s quelque part dans le programme.

· Ajoutez la à la liste des variables affichées.(débogage/ajouter un espion)

· Exécutez le programme pas à pas, en utilisant à chaque pas la touche F8, ou en cliquant sur le bouton équivalent.

· Observez bien à chaque pas l'évolution de la variable s.

· Que font les fonctions ucase, lcase, right et left ?

Exercice 2

· Écrivez un programme qui lit un mot puis affiche par exemple :

Les quatre premières lettres de LIONCEAU sont LION.

Les quatre premières lettres de TRUCIDER sont TRUC.

si le mot lu est lionceau ou trucider.

· Le programme doit marcher aussi avec brioche, tracteur ou crocodile.

Exercice 3

· Écrivez un programme qui lit un mot et un nombre et affiche par exemple

Les 3 lettres au milieu de PRODUCTIF sont DUC.

Les 4 lettres au milieu de CONJONCTIF sont JONC.

PS : On pourra utiliser la fonction mid : mid("inséparable",5,3) vaut "par", le p étant la cinquième lettre d'inséparable et par ayant trois lettres.

On pourra aussi utiliser la fonction len : len("toto")=4

Exercice 4

sub sommepair()

 dim x as integer , s as integer

 x=2 : s=x

 x=x+2 : s=s+x

 x=x+2 : s=s+x

 x=x+2 : s=s+x

 msgbox("La somme des entiers pairs jusqu'à " & x & " vaut " & s)

end sub

· Exécuter le programme précédent pas à pas en affichant à chaque pas le contenu des variables s, x.

· Modifiez ce programme pour qu'il affiche la somme des entiers pairs jusqu'à 20.

· Écrivez un programme qui affiche la somme de tous les entiers de 20 à 27. Ce programme devra contenir huit fois la même ligne.

Exercice 5

sub listediff()

 dim x as integer, y as integer, s as string

 x=inputbox("Donnez un entier")

 y=inputbox("Donnez un second entier")

 s=x & " " & y

 x=abs(x-y) : s=s & " " & x : y=abs(x-y) : s=s & " " & y

 x=abs(x-y) : s=s & " " & x : y=abs(x-y) : s=s & " " & y

 x=abs(x-y) : s=s & " " & x : y=abs(x-y) : s=s & " " & y

 msgbox(s)

end sub

· Exécutez le programme précédent pas à pas en affichant à chaque pas le contenu des variables s, x et y.

· Dans le programme précédent remplacez certain des blancs " " par des virgules "," ou des blancs soulignés "_".

· Mettez un point d'arrêt sur l'instruction s=x & " " & y (sélectionnez la, puis cliquez sur le bouton représentant une main ouverte).

· Mettez un deuxième point d'arrêt sur l'instruction msgbox(s).

· Exécutez le programme jusqu'au premier point d'arrêt, puis jusqu'au suivant, puis jusqu'à la fin.

· Enlevez tous les points d'arrêt.

· Enlevez les variables x, y et s de la liste des variables à afficher.

Exercice 6

sub somme2()

 dim x as integer, y as integer

 x=inputbox("Donnez un nombre")

 y=inputbox("Donnez un autre nombre")

 msgbox(x & "+" & y & "=" & x+y)

end sub

· Exécutez le programme précédent.

· Modifiez le pour qu'il fasse la somme de cinq nombres.

Exercice 7

sub somme3()

 dim s as integer, x as integer, r as string

 x=inputbox("Donnez un nombre")
 : s=x : r=x

 x=inputbox("Donnez un autre nombre") : s=s+x : r=r & "+" & x

 x=inputbox("Donnez un autre nombre") : s=s+x : r=r & "+" & x

 msgbox(r & "=" & s)

end sub

· Modifiez le programme précédent pour qu'il fasse la somme de cinq nombres.

Exercice 8

sub Fibonacci()

 dim x as integer, y as integer, z as integer, i as integer, s as string

 y=1

 s=s & "F" & i & "=" & x & vbcr : i=i+1 : z=x+y : x=y : y=z

 s=s & "F" & i & "=" & x & vbcr : i=i+1 : z=x+y : x=y : y=z

 s=s & "F" & i & "=" & x & vbcr : i=i+1 : z=x+y : x=y : y=z

 msgbox(s)

end sub

Le programme précédent calcule et affiche les 3 premiers termes de la suite de Fibonacci , qui commence par 0 et 1, et dont tout terme est la somme des deux précédents.

· Modifiez ce programme pour qu'il affiche 20 termes (Il suffit de dupliquer encore la ligne qui apparaît trois fois).

· Dupliquez ce programme et modifiez la copie pour qu'il affiche tous les termes sur une même ligne sans les numéroter, c'est-à-dire sous la forme 0 1 1 2 3 5 8 13 ... (enlevez la variable i et les vbcr).

Exercice 9

· Écrivez un programme qui affiche les inverses, les carrés et les racines carrées des vingt premiers termes de la suite de Fibonacci . (La racine carrée est calculée par la fonction sqr).

Exercice 10

· Écrivez un programme qui lit les longueurs a, b et c des trois côtés d'un triangle, puis qui affiche le périmètre du triangle, sa surface, les trois hauteurs et leur somme. On rappelle que la surface est le quart de la racine carrée du produit (a+b+c)(a+b-c)(a-b+c)(b+c-a). C'est aussi la moitié du produit d'un côté par la hauteur correspondante. On peut donc calculer la hauteur si on connaît la surface.

