[image: image14.png]a=input('a="')
b=input ('b=")
c=input ('c')
i=0

while i<2:

print a,b,c

 FICHE n°2 : PROGRAMMER L'AFFECTATION
Syntaxe des instructions utiles dans cette fiche dans 4 langages de programmation :

	Langage naturel
	Python ou Scilab
	TI ou CASIO

	Affecter à A la valeur 5
	A=5
	5(A
(Pour TI : Touche STO>)

	Langage naturel
	Python
	Scilab
	TI
	CASIO

	Afficher A
	print(A)
	afficher(A)
	Disp A
	A(

	Langage naturel
	Python (*)
	Scilab
	TI
	CASIO

	Saisir A
	A=input ('A=')
	A=input("A=")
	Input A ou

Prompt A
	"A=" ?(A(

 (*) En Python, input() renvoie une chaîne de caractères. Pour renvoyer une valeur entière, il faut utiliser A=int(input ('A=')) et pour renvoyer une valeur réelle, il faut utiliser A=float(input ('A='))

	Langage naturel
	Python
	Scilab
	TI
	CASIO

	Quotient de la division euclidienne de A par B
	int(A/B)
	int(A/B)
	int(A/B) ou
ent(A/B)
	Int (A(B)

	Reste de la

division euclidienne

de A par B
	A%B
	reste(A,B)
	A–B*int(A/B)
	A–BxInt (A(B)

Exercice 1 :

Voici un algorithme écrit en langage naturel :

	Langage naturel

	Initialisation

Affecter à A la valeur 2
Traitement des données

Affecter à B la valeur 2 x A

Affecter à C la valeur B2
Sortie

Afficher C

	Python
	Scilab
	TI
	CASIO

	[image: image1.png]A=2
B=2*A
C=Bx*2
print(C)

	[image: image2.png]

	[image: image3.png]FREOGEAM: CALCLL
1240

i Z+H+E

HEEETS

t0isFp C

	[image: image4.png]o
%QEéB@
E2sCa
Ca

Ce même algorithme peut se traduire en langages de programmation :

1) Recopier le programme ci-dessus (langage au choix) en faisant correspondre les couleurs Initialisation (en rouge), Traitement (en bleu), Sortie (en vert).

2) Quelle valeur obtient-on en sortie ? Vérifier à l'aide du logiciel.

3) Modifier le programme en affectant à A la valeur 4 en initialisation et en affichant la valeur de B en sortie. Tester le programme et noter la valeur obtenue en sortie.
4) Modifier la première ligne du programme pour obtenir C = 25 en sortie.

Exercice 2 :
Voici trois algorithmes écrits en langage naturel :

	Langage naturel

	Algorithme 1
	Algorithme 2
	Algorithme 3

	Initialisation

Affecter à A la valeur 7
Traitement des données

Affecter à B la valeur 6 x A

Affecter à C la valeur A + B

Affecter à D la valeur B – C
Sortie

Afficher D
	Initialisation

Affecter à M la valeur 2

Affecter à N la valeur 4

Traitement des données

Affecter à A la valeur M x N

Affecter à B la valeur M + N

Affecter à C la valeur A/B
Sortie

Afficher C
	Initialisation

Affecter à A la valeur -1

Affecter à B la valeur 6
Traitement des données

Affecter à P la valeur BA
Affecter à Q la valeur PA
Sortie

Afficher P

Afficher Q

Pour chaque algorithme :

1) Ecrire le programme à l’aide d’un logiciel. Quelle valeur obtient-on en sortie pour chaque algorithme ?
2) Recopier ce programme sur la copie.

Exercice 3 :
Voici un algorithme écrit en langages de programmation :

	Python
	Scilab
	TI
	CASIO

	[image: image5.png]Loat(input(’
B=12-2.4%x
iy

print (B,C)

	[image: image6.png]1|x=input ("x=")
2|B=io-2.aex
3le=xn2-1
4lafficher (8)
5|afficher(c)

	[image: image7.png]

	[image: image8.png]

1) a) Traduire l’algorithme en langage naturel.

 b) Que permet de faire cet algorithme ?

2) Saisir le programme à l’aide d’un logiciel.
3) a) A l’aide du logiciel, calculer les valeurs de
[image: image9.emf]

 f (x) = 12 − 2,4x

f(x)=12-2,4x

 et
[image: image10.emf]

 g(x) = x2 −1

g

(

x

)

=

x2

-

1

 pour toutes les valeurs entières de x comprises entre 1 et 6.
[image: image15.jpg]

A noter : Avec Python, lorsqu’on manie les décimaux, il est conseillé d’arrondir les nombres affichés en sortie.

Pour cela, on peut ajouter avant print les lignes :

qui affichent au plus 5 décimales à B et C.
 b) Existe-t-il une valeur de x pour laquelle

 ?

 c) Affiner la recherche pour trouver une solution de l'équation

.

Exercice 4 :

Pour chacune des équations suivantes, écrire et tester un programme permettant d'en trouver une solution.

1)
[image: image11.emf]

 x2 −11= 10 − 4x

x2

-

11

=

10

-

4

x

2)
[image: image12.emf]

 x3 + 2x2 = 85x −154

x3

+

2

x2

=

85

x

-

154

3)
[image: image13.emf]

x − 2,4 =

16,2
x

x

-

2,4

=

16,2

x

Exercice 5 :
Rédiger un programme où l'on saisit deux nombres entiers naturels en entrée et où l'on obtient le quotient et le reste de la division euclidienne de ces deux nombres en sortie.

 - Syntaxe en page 1 de la fiche -
Exercice 6 :
[image: image16.png]

Inventer et tester, à l'aide d'une calculatrice programmable ou d'un logiciel, un programme mettant en œuvre de nombreuses instructions vues sur cette fiche (saisie, affectation, affichage, quotient, reste).

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

[image: image17.png]

[image: image18.png]B=round(B,5)
C=round(C.5)

_1252330454.unknown

_1252330490.unknown

_1252330540.unknown

_1252330504.unknown

_1252330472.unknown

_1252330428.unknown

