

Programmes TD2 - Python

Exercice II.3 (nombres parfaits)

```
def somme_diviseurs(n):
 res=0
 for i in range(1,n+1):
 if (n%i==0):
 res=res+i
 return res
```

```
def est_parfait(n):
 s=somme_diviseurs(n)
 if (s==2*n):
 return 0
 elif (s>2*n):
 return 1
 else:
 return -1
```

```
n=int(input("Entrez un nombre"))
p=est_parfait(n)
if (p==0):
 print(n,"est parfait")
elif (p==1):
 print(n,"est abondant")
else:
 print(n,"est déficient")
```

Exercice II.4 (minimum de polynôme)

```
def polynome(x):
 return x**3-10*(x**2)-2610*x+84

mini = polynome(-50)
indice = -50

for i in range(-50,51):
```

```
 if polynome(i)<mini:
 mini=polynome(i)
 indice=i
```

```
print("La valeur minimale est",mini)
print("Elle est atteinte en",indice)
```

Fonction Syracuse

```
def Syracuse(x):
 if (x%2==0):
 return x/2
 else:
 return 3*x+1
```

Syracuse Question 1

```
N = int(input("Entrez un nombre :"))
u = N
while (u!=1):
 print(u)
 u=Syracuse(u)

print(u)
```

Syracuse Question 2 (avec une fonction)

```
def indice(N):
 u = N
 i = 0
 while (u!=1):
 u=Syracuse(u)
 i=i+1
 return i
```

Syracuse Question 3

```
for N in range(1,101):
 print("i(",N,") vaut :",indice(N))
```

Syracuse Question 4

```
maxi=indice(1)
posi=1

for N in range(1,101):
 if indice(N)>maxi:
 maxi=indice(N)
 posi=i

print("Le max vaut",maxi)
print("Il est atteint en",posi)
```

Syracuse Question 5 (avec une fonction)

```
def sommet(N):
 u = N
 max_atteint = N
 while (u!=1):
 u=Syracuse(u)
 if (max_atteint <u):
 max_atteint = u
 return max_atteint
```

Syracuse Question 6

```
maxi=sommet(1)
posi=1

for N in range(1,101):
 if sommet(N)>maxi:
 maxi=sommet(N)
 posi=i

print("Le max vaut",maxi)
print("Il est atteint en",posi)
```

II.6, question 1, n -ème nombre premier

```
from math import sqrt

# Détermine si n est premier
def premier(n):
 if (n==0 or n==1):
 return False
 else:
 p = 2
 while (p<=sqrt(n)):
 if (n%p==0):
 return False
 p=p+1
 return True

# Retourne le plus petit nombre premier
# strictement plus grand que p
def next_prem(p):
 x=p+1
 while not(premier(x)):
 x=x+1
 return x

# Retourne le n-ième nombre premier
def nieme_premier(n):
 p=2
 j=1
 while (j<n):
 p=next_prem(p)
 j=j+1
 return p
```

II.6, question 4, décomposition

```
# Retourne la puissance de p dans n
def puissance(n,p):
 c=0
 while (n%p==0):
 c+=1
 n=n/p
 return c
```

```
# Décompose n en produit de nombres premiers
def decompose(n):
 p=2
 while (p<=n):
 if (puissance(n,p)):
 print(p,"puissance",puissance(n,p))
 n=n/(p**puissance(n,p))
 p=next_prem(p)

decompose((2**2)*(3**3)*(5**2)*(7**2))
```