Introduction à Algobox

Oocument complet sur :

http://www.xm1math.net/algobox/tutoalgobox/index.html

I. Introduction

Premières règles concernant la conception d'un algorithme avec AlgoBox :

- Il faut toujours commencer par déterminer les variables nécessaires à la bonne marche de l'algorithme et indiquer leurs noms à AlgoBox en utilisant le bouton <u>Déclarer nouvelle</u> variable. Une variable ne pourra être utilisée par AlgoBox que si elle est préalablement déclarée.
- Pour que l'utilisateur puisse entrer des données, il faut utiliser le bouton Ajouter LIRE variable qui permettra à l'utilisateur de donner une valeur à la variable sélectionnée
- Pour pouvoir donner une valeur à une variable (après un calcul éventuellement) à l'intérieur de l'algorithme, il faut utiliser le bouton AFFECTER valeur à variable. La boîte dialogue qui apparaît permet de sélectionner la valeur à laquelle on veut affecter une valeur et l'expression (ou le calcul) qui permet d'obtenir cette valeur.
- Pour pouvoir afficher un résultat correspondant à la valeur d'une variable, il faut utiliser le bouton Ajouter AFFICHER variable et sélectionner la variable en question dans la boîte de dialogue qui apparaît.
- Pour ajouter un nouvel élément à l'algorithme (autre que la déclaration d'une variable), il faut d'abord insérer une nouvelle ligne en se positionnant à l'endroit adéquat et en cliquant sur le bouton Νουνelle Ligne.

Remarque: pour repartir d'un algorithme vide dans AlgoBox, il suffit de cliquer sur le bouton Nouveau en haut du programme (il est alors demandé à l'utilisateur s'il veut d'abord enregistrer l'algorithme courant)

Exemple:

On écrit un algorithme qui converti un prix en francs en prix en euros :

Activité:

Ecrire un algorithme qui donne l'aire d'un rectangle dont on connait la longueur et la largeur.

II. Variables et affectations

Remarques générales à propos des variables qui, comme nous l'avons déjà vu, servent à stocker des données

- Le nom des variables ne doit pas inclure d'espaces, ni de caractères spéciaux.
- La valeur d'une variable peut changer au fil des instructions de l'algorithme.
- Les variables informatiques peuvent servir à stocker des données de différents types, mais pour le moment nous nous contenterons d'utiliser des variables du type <u>NOMBRE</u> (type par défaut dans **AlgoBox**)

Activité:

Conclusion:

- · Les opérations sur les variables s'effectuent ligne après ligne et les unes après les autres.
- Quand l'ordinateur exécute une ligne du type "mavariable PREND_LA_VALEUR un calcul", il effectue d'abord le calcul et stocke ensuite le résultat dans mavariable.

Activité:

Si on entre x = 5, qu'affiche cet algorithme?

III. <u>Instructions conditionnelles</u>

Le test « Si ... alors ... sinon »

```
▼ SI (une certaine condition est vérifée) ALORS

DEBUT_SI

FIN_SI
```

ou bien

Exemple:

Calcul de la racine carrée :

```
▼ VARIABLES

| x EST_DU_TYPE NOMBRE | racine EST_DU_TYPE NOMBRE

▼ DEBUT_ALGORITHME

| LIRE x

▼ SI (x>=0) ALORS

| DEBUT_SI | racine PREND_LA_VALEUR sqrt(x) | AFFICHER racine

FIN_SI | FIN_ALGORITHME
```

Détermine le plus grand de deux nombres :

Exercice:

Concevoir un algorithme dans lequel on demande à l'utilisateur d'entrer un nombre et s'il est différent de 1, l'algorithme doit afficher la valeur de y = 1/(x-1).

Rmq: x différent de 1 se code « x!=1 »).

IV. Les boucles

Pour... de ... a :

Exemple:

Donner la racine carrée de tous les entiers compris entre 1 et 50 :

Remarques importantes sur les boucles POUR...DE...A dans AlgoBox

- La variable servant de compteur pour la boucle doit être du type NOMBRE et doit être déclarée préalablement (comme toutes les variables)
- Dans AlgoBox, cette variable est automatiquement augmentée de 1 à chaque fois.
- On peut utiliser la valeur du compteur pour faire des calculs à l'intérieur de la boucle, mais les instructions comprises entre <u>DEBUT_POUR</u> et <u>FIN_POUR</u> ne doivent en aucun cas modifier la valeur de la variable qui sert de compteur.

Activité:

Ecrire un algorithme calculant : 1 + 1/2 + 1/3 + ... + 1/10

Tant que ...

La structure:

```
▼ TANT_QUE (une certaine condition est vérifiée) FAIRE

DEBUT_TANT_QUE

FIN_TANT_QUE
```

Remarques importantes sur les structures TANT QUE... dans AlgoBox

- On utilise cette structure quand on veut répéter une série d'instructions sans que l'on sache à l'avance combien de fois (quand on connaît exactement le nombre de répétitions à effectuer, on utilise plutôt une boucle POUR...DE...A)
- Si la condition du TANT QUE... est fausse dès le début, les instructions entre <u>DEBUT TANT QUE</u> et <u>FIN TANT QUE</u> ne sont jamais exécutées (la structure TANT QUE ne sert alors strictement à rien).
- Il est indispensable de s'assurer que la condition du TANT QUE... finisse par être vérifiée (le code entre <u>DEBUT_TANT_QUE</u> et <u>FIN_TANT_QUE</u> doit rendre vraie la condition tôt ou tard), sans quoi l'algorithme ne pourra pas fonctionner. Cette structure est donc à manier avec prudence...

Exemples:

On rembourse 2500 € sans intérêt, quel est le montant du dernier versement ?

On cherche le plus petit entier n tel que : $2^N > 10000$

(pow (2, N) est le code AlgoBox pour calculer 2ⁿ):

Activité:

On lance une balle d'une hauteur initiale de 300 cm. On suppose qu'à chaque rebond, la balle perd 10 % de sa hauteur. On cherche à savoir le nombre de rebonds nécessaire pour que la hauteur de la balle soit infériere ou égale à 10 cm.