
CONTRÔLE MAPLE DU 13 NOVEMBRE 2009

CPES FEYDER II

Exercice 1 : Écrire une procédure somprem qui prend deux entiers m
et n en arguments et qui calcule la somme des entiers premiers entre
m et n (on pourra supposer que m ≤ n).

Exercice 2 :

(1) Écrire un programme somdiv qui calcule la somme des diviseurs
de l’entier n (1 et n compris) ;

(2) Écrire ensuite un programme parfait qui répond true si n est
un nombre parfait (c’est-à-dire égal à la moitié de la somme de
ses diviseurs) et false dans le cas contraire. Par exemple, 6 est
parfait puisqu’il a pour diviseurs 1, 2, 3, 6 et leur somme est 12 ;

(3) Écrire un programme listeparfaits qui prend un entier n
en argument et renvoie la liste de tous les nombres parfaits
inférieurs ou égaux à n.

Exercice 3 : Un nombre plouton est un entier qui a strictement plus
de diviseurs que ses prédecesseurs (les entiers strictement inférieurs à
ce nombre). Par exemple, 4 est un nombre plouton puisqu’il admet
trois diviseurs 1, 2, 4, alors que 3 et 2 n’ont que deux diviseurs et 1 un
unique.

(1) Écrire une procédure nbdiv qui calcule le nombre de diviseurs
d’un entier n ;

(2) Écrire une procédure plouton qui permet d’afficher la liste des
entiers ploutons inférieurs à N (l’entier N est passé en argument
de la procédure).

Exercice 4 : Un couple d’entiers (a, b) est amiable si, et seulement
si, a est égal à la somme des diviseurs propres 1 de b, b est la somme
des diviseurs propres de a, et enfin a 6= b.

Date: 13-11-2009.
1. Un diviseur propre d’un entier n est un diviseur de n qui est distinct de n.

1


2 CPES FEYDER II

Écrire une procédure Maple qui prend un entier N en argument et
retourne la liste des listes [a, b] où a < b ≤ N et (a, b) est amiable. Par
exemple : amiable(2000) = [[220, 284], [1184, 1210]].

Exercice 5 : Il est possible de représenter chaque entier naturel par
un ensemble de la manière suivante. Soit E un ensemble. On définit le
successeur E+ de E par E+ = E ∪ {E}. La version ensembliste des
entiers est donc

0 = ∅
1 = 0+(= {0}) = {∅}
2 = 1+(= {0, 1}) = {∅, {∅}}

. . .
9 = 8+(= {0, 1, 2, 3, 4, 5, 6, 7, 8})

. . .

En Maple, l’ensemble vide est {} et l’expression « {a} » désigne le
singleton a. L’union est quant à elle réalisée par l’opérateur union.

Écrire une procédure entier qui code un certain entier n sous sa forme
ensembliste dans laquelle n’apparaissent que des accolades ouvrantes “
{ ” et fermantes “ } ” (écrire une version récursive et une autre à l’aide
d’une boucle for ou while).

Exercice 6 : On dit qu’un entier n est un palindrome de base dix
si, et seulement si, son écriture en base dix, (cN cN−1 . . . c1 c0)dix (donc

n =
N∑

i=0

ci10i) vérifie

ci = cN−i

pour tout i, 0 ≤ i ≤ N .

Écrire une procédure palindrome qui détermine si un nombre donné
est un palidrome de base dix.


