ALGORITHMIQUE
Le mot « algorithme » vient du nom d’un mathématicien persan al-Khuwarizmi (IX ième siècle) dont le traité d’algèbre décrit des procédés de calcul à suivre étape par étape pour résoudre des problèmes qui se ramènent souvent à la résolution d’équations.

Un algorithme est une suite d’instructions élémentaires qui s’appliquent dans un ordre déterminé à des données et qui fournissent en un nombre fini d’étapes des résultats.

Données (instructions(résultats

Entrée Traitement Sortie
Activité 1 : vie quotidienne
On indique son chemin à un conducteur égaré.

« Allez tout droit jusqu’au prochain carrefour. Si la rue à droite est autorisée à la circulation, alors prenez-la ; ensuite, prenez la deuxième à gauche et enfin, la première à droite. Mais, si en revanche la rue à droite est en sens interdit, alors continuez jusqu’à la deuxième à droite, prenez-la et ensuite, la première à droite, puis à nouveau, la première à droite.
Faire un plan de son trajet.

On souhaite reproduire le fonctionnement d’un distributeur de billets.

a) Dégager les traitement successifs : vérification de la date de fin de validité de la carte, du solde du compte, du retrait maximal autorisé, du code secret…

b) Organiser l’enchaînement de ces traitements et prévoir les différentes situations qui peuvent se produire.

Activité 2 : maths du collège

On considère l’équation 4x + 3 = 2 x – 7

Suivre les instructions ci-contre :
(retrancher 3 dans les deux membres

(retrancher 2x dans les deux membres

(diviser par 2 les deux membres

(écrire la solution de l’équation

Répéter cinq fois le programme de calcul ci-contre :
(choisir un nombre

(lui ajouter 13

(si la somme obtenue est supérieure ou égale à 20, alors lui retrancher 15, sinon lui ajouter 15

(écrire le résultat

Répéter cinq fois le programme de calcul ci-contre :
(choisir un nombre

(lui ajouter 8

(tant que le résultat est inférieur à 35, lui ajouter 5

(écrire le résultat

Quels nombres obtient-on ?
Activité 3 :algorithme
N°1
(Donner à x une valeur

Voici l’algorithme avec les trois parties

(calculer u = x +4

et le vocabulaire à utiliser « saisir »,
(calculer y = u x x

« prend la valeur » et « afficher »

(écrire le résultat y

Le réécrire à droite avec seulement x et y

Entrée

Prendre un exemple.

Saisir x

A quoi est égal y en fonction de x ?

Traitement

u prend la valeur x+4

y prend la valeur u x x
Sortie

Afficher y

Dans cet exemple, x, u et y sont des variables et on leur affecte une valeur. Pour x, c’est l’utilisateur qui donne la valeur par contre pour u et y, on fait des opérations ou des calculs à partir d’autres variables.

N°2
(choisir un nombre
(lui ajouter 4
(multiplier la somme obtenue par le nombre choisi

(ajouter 4 à ce produit
(écrire le résultat
Transformer ce programme en utilisant des variables puis écrire un algorithme.
Que fait cet algorithme ? peut-on le simplifier en remplaçant la 4ième, 5ième et 6ième lignes par une seule ligne ?

Que valent A, B et C ?

(A prend la valeur 2

(A prend la valeur 2

(A prend la valeur 5

(B prend la valeur A*A – 2

(B prend la valeur 10

(B prend la valeur 3*A

(C prend la valeur B – A

(C prend la valeur A + B

(C prend la valeur 2*A - B

(C prend la valeur B – C

(C prend la valeur 5*C +B

Remplacer les deux dernières lignes du deuxième et du troisième algorithmes par une seule ligne

Que fait cet algorithme ?

Trouver un algorithme qui transforme X en Y et Y en X.
(X prend la valeur Y

(Y prend la valeur X

Activité 4 :programme
En utilisant la feuille « programmation » qui permet de trouver les signes et les mots dans sa calculatrice, taper le programme suivant qui correspond à l’algorithme du N°1 :

TI

Casio

pour la Ti89

Aller dans APPS program
PROGRAM :FONCTION

====FONCTION===
choisir new
: Input "X= ",X

" X= " ? (X (

dans variable, écrire le nom
: X+4 (U

X+4 (U (

du programme
: U x X(Y

U x X(Y (

puis dans CATALOG
: Disp " Y= ",Y

" Y= " : Y (

Pour l’exécuter, aller dans

HOME, taper le nom du

Programme suivi de ()
Compléter le tableau suivant :

	
	Algorithme
	T I
	Casio

	Entrée
	
	
	

	Affectation
	
	
	

	Entre deux instructions
	
	
	

	Sortie
	
	
	

Ecrire le programme de l’algorithme N°2 pour votre calculatrice puis le tester.
Chercher un algorithme qui donne les coordonnées du milieu du segment [AB]
Chercher un algorithme qui donne la distance de deux points.

Chercher un algorithme qui donne l’expression d’une fonction affine à partir de deux nombres et leurs images.
Les coordonnées du milieu du segment [AB] :

algorithme

T I

Casio

Variables

: Disp "A(X,Y) "

" A(X,Y) "(
 xA, yA , xB, yB, xI et yI.

: Input " X= ",X

" X= " ? (X(
Entrée

: Input "Y= ",Y

"Y= " ? (Y(
Saisir xA, yA , xB, yB

: Disp " B(X,Y) "

" B(X,Y) "(
Traitement

: Input " X= ",Z

" X= " ? (Z (

xI prend la valeur (xA+xB)/2

: Input " Y= ",T

" Y= " ? (T(
yI prend la valeur (yA+ yB)/2

: (Z+X)/2(C

(Z+X)/2(C (

Sorties

: Disp « X= »,C

" X= " : C (
: (T+Y)/2 (D

(T+Y)/2 (D(
Afficher xI et yI.

: Disp « Y= »,D

" Y= " : D (
Les coordonnées du milieu du segment [AB] :

algorithme

T I

Casio

Variables

: Disp "A(X,Y) "

" A(X,Y) "(
 xA, yA , xB, yB, xI et yI.

: Input " X= ",X

" X= " ? (X(
Entrée

: Input "Y= ",Y

"Y= " ? (Y(
Saisir xA, yA , xB, yB

: Disp " B(X,Y) "

" B(X,Y) "(
Traitement

: Input " X= ",Z

" X= " ? (Z (

xI prend la valeur (xA+xB)/2

: Input " Y= ",T

" Y= " ? (T(
yI prend la valeur (yA+ yB)/2

: (Z+X)/2(C

(Z+X)/2(C (

Sorties

: Disp « X= »,C

" X= " : C (
: (T+Y)/2 (D

(T+Y)/2 (D(
Afficher xI et yI.

: Disp « Y= »,D

" Y= " : D (
Les coordonnées du milieu du segment [AB] :

algorithme

T I

Casio

Variables

: Disp "A(X,Y) "

" A(X,Y) "(
 xA, yA , xB, yB, xI et yI.

: Input " X= ",X

" X= " ? (X(
Entrée

: Input "Y= ",Y

"Y= " ? (Y(
Saisir xA, yA , xB, yB

: Disp " B(X,Y) "

" B(X,Y) "(
Traitement

: Input " X= ",Z

" X= " ? (Z (

xI prend la valeur (xA+xB)/2

: Input " Y= ",T

" Y= " ? (T(
yI prend la valeur (yA+ yB)/2

: (Z+X)/2(C

(Z+X)/2(C (

Sorties

: Disp « X= »,C

" X= " : C (
: (T+Y)/2 (D

(T+Y)/2 (D(
Afficher xI et yI.

: Disp « Y= »,D

" Y= " : D (
