
Corrigé –1 Page 1/5

Partie I (6 points)
Exercice 1 (3 points)
On suppose qu'un programme principal contient trois sous programmes (une procédure Proc1, une
fonction Fonct et une procédure Proc2).
Compléter le tableau suivant par un exemple d’appel de chacun des sous programmes au niveau du
programme principal, en se basant sur les entêtes et sur la liste des variables globales disponibles.

Entête du sous programme Variables
globales

Exemple d'appel du sous
programme dans le

programme principal

Procedure Proc1 (VAR X,Y:integer; Z:real); Proc1(A , B , M) ou
Proc1(B , A , M)

Function Fonct(X:integer; Z:string):Char; L := Fonct(A , Mot) ou
L := Fonct(B , Mot)

Procedure Proc2 (Ch:string ; VAR C:char);

A,B : integer
M : real
L : char

Mot : string Proc2(Mot , L)

Exercice 2 (3 points)

Soit le programme Pascal suivant :

Program ESSAI ;
Uses wincrt ;
Var y : integer ;

Function Fonct (a : integer): Char;
Begin
Fonct := Chr(2*a);
End;

Procedure Proc ;
Var
m : Char;
Begin
m:=Fonct(y);
Writeln(m);
End;

Begin
Readln(y);
Proc;
End.

EXAMEN DU BACCALAUREAT - SESSION DE JUIN 2010

SECTIONS : Mathématiques + Sciences Expérimentales + Sciences Techniques

Corrigé du sujet théorique d'informatique

Questions
1) Compléter le tableau suivant par la nature de

chaque objet utilisé (objet local ou objet global)
Objet Nature

y Global
m Local

2) Pour les objets y, m, Proc et Fonct, compléter le

tableau ci-dessous en mettant une croix (x) dans la
case correspondante si l'objet est visible par le
programme principal "ESSAI" ou par les sous
programmes :

 Programme
principal

Sous
programmes

Objet ESSAI Proc Objet
y x x x
m x
Proc x
Fonct x x

Corrigé –1 Page 2/5

Partie II (14 points)

On se propose d'écrire une analyse et un algorithme d'un programme "Tri" qui permet de remplir

un tableau T par n entiers distincts puis de former et d'afficher un autre tableau Res qui va contenir

les n entiers du tableau T classés en ordre croissant selon le principe suivant :

 Pour chaque élément du tableau T

1) Déterminer le nombre Nbr d'éléments de T qui lui sont inférieurs ou égaux.

2) Placer cet élément dans la position Nbr du tableau Res.

Exemple : pour les éléments du tableau suivant :

T 3 14 0 9 17 5 8 4
 1 2 3 4 5 6 7 8

 L'entier T[1] = 3 a 2 éléments qui lui sont inférieurs ou égaux (3 et 0), il sera placé dans la

position 2 du tableau Res.

 L'entier T[2] = 14 a 7 éléments qui lui sont inférieurs ou égaux (3 , 14 , 0 , 9 , 5 , 8 et 4), il

sera placé dans la position 7 du tableau Res.

 ainsi de suite pour les autres éléments …

Le tableau Res aura les éléments placés dans un ordre croissant comme suit :

Questions :

1. Analyser le problème en le décomposant en modules et déduire un algorithme du

programme principal.

2. Analyser chacun des modules proposés.

Analyse du Programme Principal

Résultat = Affiche Tableau trié
[]Pour i de 1 à N faire
 Ecrire("RES[",i, "]= ",RES[i])
Traitement :
 2) PROC Trier(N,T,RES)

1) PROC lecture(N,T)

Types
Types

TAB = Tableau de 50 entiers

Res 3
 1 2 3 4 5 6 7 8

Res 3 14
 1 2 3 4 5 6 7 8

Res 0 3 4 5 8 9 14 17
 1 2 3 4 5 6 7 8

Corrigé –1 Page 3/5

Tableau de déclaration des Objets
Objet Type/Nature Rôle

N Entier Dimension du tableau.
T Tab Tableau d’entiers.
RES Tab Tableau trié
i entier compteur
Trier procédure Permet de trier le tableau T dans RES
Lecture Procédure Permet la saisie contrôlée de N et le

remplissage du tableau T avec contrôle.

Analyse de la procédure Lecture :
DEF PROC Lecture(var N:entier;Var T:tab)

2) T= []répéter
 distinct Vrai
 [] Pour i de 1 à N Faire

 T= Donnée ("T[",i, "]= ")
 FinPour

[] Pour i de 1 à N Faire
 [] Pour j de i+1 à n Faire

 []Si t[i]= t[j] alors distinct faux FINSI
 FinPour
 FinPour
 [] Si NON distinct alors Ecrire("Saisir des éléments distincts FINSI
 Jusqu’ à distinct= Vrai

1) N= []Répéter
 N= donnée("N= ")

 Jusqu'à (N>=2) et (N<=100)
3) Fin Lecture

Tableau de déclaration des Objets
Objet Type/Nature Rôle

Distinct Booléen Pour s’assurer que le tableau contient des éléments
distincts

i Entier Compteur
j Entier Compteur

Analyse de la procédure Trier:

0) DEF PROC Trier(N:entier;T:tab; var RES:TAB)
0) []Pour i de 1 à n faire

 [K0] Pour j de 1 à n do
 []SI t[j] < t[i] Alors k k+1 Finsi
 FinPour
 RES[K+1] t[i]
 FinPour

1) Fin Trier

Tableau de déclaration des Objets
Objet Type/Nature Rôle

i Entier Compteur
j Entier Compteur
K Entier L’iIndice de l’emplacement des bonnes

places des éléments dans le tableau RES

Corrigé –1 Page 4/5

LES ALGORITHMES :

Algorithme du programme Principal
0) Début Prog_Princ
1) PROC Lecture(N,T)
2) PROC Trier(N,T,RES)
3) Pour i de 1 à N Faire
 Ecrire("RES[",i, "]= ",RES[i])
3) Fin Prog_Princ

Algorithme de la procédure Lecture
0) DEF PROC Lecture(var N:entier;Var T:tab)
1) Répéter

 Ecrire("N= ")
Lire(N)

 Jusqu'à (N>=2) et (N<=100)
2) Répéter

Distinct Vrai
 Pour i de 1 à N Faire

 Ecrire("T[",i, "]= ")
 Lire(T[i])
 FinPour

Pour i de 1 à N Faire
 Pour j de i+1 à n Faire

 SI t[i]= t[j] alors Distinct Faux FINSI
FinPour

FinPour
 SI (NON distinct) Alors Ecrire("Saisir des éléments distincts") Finsi
 Jusqu’ à (distinct= Vrai)

3) Fin Lecture

Algorithme de la procédure Trier
1) DEF PROC Trier(N:entier;T:tab; var RES:TAB)
2) Pour i de 1 à n faire

 K0
 Pour j de 1 à n do
 Si T[j] < T[i] Alors

k k+1
FinSi

 FinPour
 RES[K+1] T[i]
 FinPour

3) FIN Trier

Le programme Pascal

Program Welcome;
Uses WinCrt;
Type

TAB = Array[1..100] of integer;
Var

N,j,k,i : integer;
T,RES : TAB;
distinct: boolean;

Corrigé –1 Page 5/5

 Procedure Lecture(Var N:integer ; var T:TAB);
 Begin
 Repeat
 Write('N= ');
 Readln(N);
 Until (N>=2) And (N<=100);
 Repeat
 distinct:= true;
 For i:= 1 to N do
 Begin
 Write('T[',i,']= ');
 Readln(T[i]);
 End;

For i:=1 to n do
 For j:=i+1 to n do
 if t[i]= t[j] Then distinct := false ;
 if (Not distinct) Then Writeln(' Saisir des éléments distincts');

Until distinct= True;
End;

Procedure Trier(N:integer;T:tab;VAR RES:TAB) ;
Begin
 For i:=1 to N do
 Begin
 k:=0;
 For j:= 1 to n do
 If t[j] < t[i] Then k:= k+1 ;
 RES[K+1]:= t[i];
 End;
End;

Begin

Lecture(N,T);
Trier(N,T,RES);
For i:= 1 to N do

Writeln('RES[',i,']= ',RES[i]);
End.

