ALGORITHMIQUE.

Avril 2014

TABLE DES MATIERES

Page 3

Principales commandes pour programmer dans différents langages

Tableau de comparaison pour les calculatrices TI, Casio, les logiciels Algobox et Xcas.

Algorithmes au progressif des instructions. Apprentissage progressif des instructions.	Page 8
Le jeu du « c'est plus, c'est moins ». Utilisation d'une boucle avec arrêt conditionnel et instruction conditionnelle. Calculatrices Capartir de la seconde.	Page 21 sio et TI. A
Longueur d'une courbe. Utilisation d'une boucle. A partir de la seconde.	Page 22
Tracer une courbe point par point. Boucles et fonctions. Comparaison des 2 types de boucles. A partir de la seconde.	Page 24
Méthode pour trouver les solutions de $f(x)=0$. Une alternative à la dichotomie. Utilisation de boucles, et d'instructions conditionnelles. A part seconde.	Page 25 ir de la
Boucles et boucles imbriquées Utilisation d'Algobox. A partir de la seconde	Page 26
Equation du second degré. Utilisation d'une instruction conditionnelle : sur calculatrice Casio et TI. A partir de la 1ère.	Page 27
Le jeu de « Pile-Face ». Utilisation d'une boucle avec arrêt conditionnel, et instruction conditionnelle. Utilisation de la random. Logiciel Algobox. A partir de le 1ère.	Page 28 fonction
Un exemple de marche aléatoire. Utilisation de boucles, instructions conditionnelles, et de la fonction random. A partir de la 1ère	Page 30 eS.
Déplacement d'un robot sur un quadrillage. Utilisation de boucles, boucles imbriquées, d'instructions conditionnelles et de la fonction rand de la 1èreS.	Page 33 lom. A partir
Les records dans une suite de nombres. Boucles imbriquées, instructions conditionnelles. Logiciel Algobox, calculatrices TI. A partir de	Page 37 e la 1èreS.
Extraits d'exercices posés au baccalauréat	Page 41
La courbe du « Dragon », une fractale obtenue par pliages successifs. Boucles et instructions conditionnelles. Logiciel Algobox. Activité post-bac	Page 43

Langage algorithmique	Langages de programmation			
Langage algorithmique	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Déclarer une variable A	Inutile	Inutile	- Déclarer nouvelle variable	local A;
Saisir A	Input "A=",A Ou Prompt A	PRGM VARS "A=":?→ A	- Ajouter LIRE variable	<pre>saisir("Entrer A",A);</pre>
Afficher A	PRGM I / O Disp"A=",A	PRGM VARS "A=": A	- Ajouter AFFICHER Variable	<pre>afficher("A vaut :",A);</pre>
Affecter à A la valeur val	x val→A	lacktriangledownval $ ightarrow$ A	AFFECTER valeur à variable	A:=val;
Utiliser une fonction externe dans un programme	Saisir la fonction dans l'éditeur graphique STATPLOT Y= Y1 EX^3-X-1 puis la rappeler dans un programme : DISTR VARS Y-WARS Y1 EX^1	Saisir la fonction dans le menu GRAPH TABLE TABLE TABLE OU WHIE VI = X^3-X-1 puis la rappeler dans un programme: PRGM VARS GREH Y1()	cliquer sur l'onglet : Utiliser une fonction numérique Saisir la fonction : ✓ Utiliser la fonction F1 F1(x)= pow(x,3)-x-1 puis la rappeler dans un programme : F1()	<pre>Définir la fonction (3 méthodes): f(x):=x^3-x-1 f:=x->x^3-x-1 f:=unapply(x^3-x-1,x) On peut aussi utiliser une fonction comme variable d'un programme: nom_programme():={ local f,; saisir(f);}:; Dans ce cas il faudra saisir dans l'invite: x-></pre>

I an maga almonithmi ava	Langages de programmation			
Langage algorithmique	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
		Opérateurs de test et de log	ique	
Opérateurs de tests $=, \neq, >, <, \geqslant, \leqslant$	2nd MATH 2nd MATH LOGIC 1 = 2 : ≠ 3 : > 4 : ≥ 5 : < 6 : ≤	PRGM SHIFT VARS EEL = ≠ > < ≥ ≤ GRAPHIQUE USB Trace Zoom V-Window Sketch F1 F2 F3 F4 F5 F6	• " $x = 2$ " s'écrit $x==2$ • " $x \neq 2$ " s'écrit $x!=2$ • " $x < 2$ " s'écrit $x < 2$ • " $x > 2$ " s'écrit $x > 2$ • " $x \leq 2$ " s'écrit $x < 2$ • " $x \leq 2$ " s'écrit $x < 2$ • " $x \geq 2$ " s'écrit $x < 2$	• " $x = 2$ " s'écrit $x = 2$ • " $x \neq 2$ " s'écrit $x! = 2$ • " $x < 2$ " s'écrit $x < 2$ • " $x > 2$ " s'écrit $x > 2$ • " $x \leq 2$ " s'écrit $x < 2$ • " $x \leq 2$ " s'écrit $x < 2$ • " $x \geq 2$ " s'écrit $x < 2$
Opérateurs logiques et, ou, ou exclusif, non	TEST MATH TEST MATH TEST MATH TEST A MATH	And Or Not Xor	• le "et" s'écrit ET • le "ou" s'écrit OU	 le "et" s'écrit et le "ou" s'écrit ou le "ou exclusif" s'écrit xor le non s'écrit non
	Boucle P	ourdejusquefa	ireFpour	
Pour I de 1 jusque N faire instructions Fpour	For(I,1,N) instructions End	For 1→I To N instructions Next	Il faudra déclarer auparavant la variable I Ajouter POURDEA POUR I ALLANT_DE 1 A N DEBUT_POUR //instructions FIN_POUR	pour j de 1 jusque N faire instructions; fpour; Ne pas utiliser la variable i comme compteur car c'est une lettre prédéfinie qui désigne le i des complexes.

Langage algorithmique	Langages de programmation			
Langage algorithmique	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
	Instruction	conditionnelle Sialors	.[Sinon]Fsi	
Si conditions alors instructions Fsi	If conditions Then instructions End	If conditions Then instructions IfEnd	→ Ajouter SIALORS ▼ SI (condition) ALORS - DEBUT_SI -//instructions - FIN_SI	<pre>si conditions alors instructions; fsi;</pre>
Si conditions alors instructions Sinon instructions Fsi	If conditions Then instructions Else instructions End	If conditions Then instructions Else instructions IfEnd	Ajouter SIALORS SI (condition) ALORS DEBUT_SI //instructions FIN_SI SINON DEBUT_SINON //instructions FIN_SINON	<pre>si conditions alors instructions; sinon instructions; fsi;</pre>
	Boucle avec ar	rêt conditionnel Tantque:	faireFtantque	
Tant que conditions faire instructions Ftantque	While condition instructions End	While condition instructions WhileEnd	Ajouter TANT QUE TANT_QUE (condition) FAIRE DEBUT_TANT_QUE -//instructions -FIN_TANT_QUE	<pre>tantque condition faire instructions; ftantque;</pre>

Langage algorithmique	Langages de programmation			
Langage algorithmique	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
		Fonctions mathématiques	5	
Racine carrée \sqrt{x}	$\sqrt{\mathbf{x}}$	$\sqrt{\mathbf{x}}$	sqrt(x)	sqrt(x)
Puissance x^n	x^n	x^n	pow(x,n)	x^n
Partie entière de x	int(x)	OPTN D HUM Intg(x)	floor(x)	floor(x)
Arrondi à l'unité de x	round(x,0)	OPTN D HUM RndFi RndFix(x,0)	round(x)	round(x)
Reste de la division euclidienne de A par B	A-B*int(A/B)	MOD(A,B) (certaines calculatrices) A-B*Intg(A÷B)	А%В	irem(A,B)
Logarithme népérien de $x : \ln(x)$	ln(x)	ln(x)	log(x)	ln(x)
Exponentielle de e^x	e^x	e^x	exp(x)	exp(x)
Nombre réel pseudo-aléatoire dans [0; 1[math PRB	OPTN D PROB Rand#	random()	rand(0,1)
Entier aléatoire dans $[a;b]$, avec a et b deux entiers donnés	avec la partie entière : a+int((b-a+1)*rand)	avec la partie entière : a+Intg((b-a+1)*Rand#)	ALGOBOX_ALEA_ENT(a,b) Ou a+floor((b-a+1)*random())	a+rand(b-a+1)

Langage algorithmique	Langages de programmation			
Langage argorithmique	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
		Listes		
Créer et remplir une liste	Les listes $L_1, L_2, \dots L_2$ existent déjà dans le mode STAT: STAT: STAT EDIT On peut donc les remplir directement avec ce menu. Cela peut se faire aussi dans le menu courant avec la commande : $\{x_1, \dots, x_n\} \rightarrow L_1$ On peut l'afficher dans le menu courant en tapant :	Les listes List 1, List 2,, List 26 existent déjà dans le menu STAT : On peut donc les remplir directement avec ce menu. Cela peut se faire aussi dans le menu courant avec la commande : {x ₁ ,,x _n }→List 1 On peut l'afficher dans le menu courant en tapant :	puis préciser le type Liste. Pour la remplir : AFFECTER valeur à variable puis puis prend la valeur de la liste : en mettant 1 au rang de la liste et en séparant chaque valeur par : Pour afficher le contenu d'une liste, on utilise une boucle.	Pour créer une liste L:=[x ₁ ,,x _n] : x1:x2:x3 Pour afficher le contenu d'une liste : retourne L
Élément de rang k d'une liste	Le premier rang d'une liste $\mathbf{L_1}$ est 1 et le dernier rang est $\mathbf{Dim}(\mathbf{L_1})$. $\mathbf{L_1}(\mathbf{k})$ est le terme de rang k de la liste 1.	Le premier rang d'une liste List 1 est 1 et le dernier rang est Dim List 1. List 1[k] est le terme de rang k de la liste 1.	L[1] est le premier terme de la liste L (on peut débuter à 0 : L[0]). L[k] est le terme de rang k de la liste L. La longueur d'une liste commençant à 1 est donnée par L.length-1	L[0] ou L(1) désignent le premier terme de la liste L. L[k] est le terme de rang k de la liste L donc le (k + 1)-ème terme de cette liste La longueur d'une liste est donnée par dim(L)
Remplir une liste avec p entiers aléatoires pris dans $[a;b]$, avec a et b deux entiers donnés	Avec la commande seq 2nd STAT OPS seq(a+int((b-a+1)* rand), K, 1, p, 1) \rightarrow L ₁	Avec la commande Seq optn seq(a+Intg((b-a+1)* Rand#),K,1,p,1)→List 1	Il faut créer une boucle pour remplir la liste terme après terme : POUR k ALLANT_DE 1 A p DEBUT_POUR L[k] PREND_LA_VALEUR ALGOE FIN_POUR	L:= [(a+rand(b-a+1))\$(k=1p)] BOX_ALEA_ENT(a,b)

EXEMPLE DE PROGRESSION POUR ABORDER L'ALGORITHMIQUE EN SECONDE.

Introduction:

Le but des séances présentées est de familiariser les élèves à la lecture d'algorithmes simples, à leur création en langage naturel, puis à les réaliser soit avec le logiciel ALGOBOX soit en les programmant sur leur calculatrice.

Les notions du programme ont été abordées en trois temps durant les séances de module à 18 élèves. Chaque partie débute par la découverte des notions, puis quelques définitions, suivis des syntaxes : algorithme papier – logiciel ALGOBOX – calculatrice TI – calculatrice CASIO. Enfin des applications sont proposées pour mettre en pratique ces notions.

Toutes ces activités ont été menées lors des deux premiers trimestres. Au dernier trimestre, les élèves par petits groupes ont du traiter l'un des devoirs maison proposés.

ALGORITHMIQUE (1ere partie)

Les instructions d'entrée-sortie, l'affectation.

Voici un programme de calcul :

- *choisir un nombre
- *le multiplier par 5
- *ajouter 3 au produit obtenu
- *Multiplier le nombre obtenu par celui choisi au départ
- *Ecrire le résultat

On appelle x le nombre choisi au départ. Appliquer ce programme pour x = 5, puis x = 26 et x = 100

Définition d'un algorithme

Un algorithme est une succession d'instructions à enchaîner dans un ordre bien précis, permettant de résoudre un problème de façon systématique. Il est écrit dans un langage compréhensible par tous.

Voici l'algorithme qui correspond au programme de calcul
Variables : x, a : réels
Début:
Saisir x
a reçoit
afficher a
Fin

Le compléter.

Affectation.

Il s'agit d'attribuer une valeur à une variable, valeur qui peut être de plusieurs types : numérique (entier ou réel), alphanumérique (texte), booléen (vrai ou faux).

Syntaxe:

* a prend la valeur 2; on affecte la	a valeur 2 à la variable a ou a reçoit la valeur 2	

*	; on affecte à la variable b le contenu de la variable a auquel on ajoute 3,
c'est-à-dire	

Entrée d'une valeur.

Au moment de l'exécution de l'algorithme, l'utilisateur affecte une valeur à une variable. Lors du fonctionnement de l'algorithme, celui-ci s'arrête à cette instruction et ne se poursuit que lorsque l'utilisateur a entré une valeur.

Syntaxe: « Saisir a » ou « lire a »

Affichage d'une valeur.

Il s'agit d'afficher la valeur d'une variable.

Syntaxe: « afficher a »

Syntaxe des instructions

Algorithme papier	algobox	Calculatrice TI	Calculatrice Casio
A prend la valeur 2	A prend la valeur 2	2 → A	2 → A
Saisir A	Lire A	Prompt A ou	? → A
		Input « $A = $ », A	
Afficher A	Afficher A	Disp A	A⊿

• Ecrire un algorithme papier, puis avec Algobox et enfin avec votre calculatrice permettant le calcul des coordonnées du milieu du segment [AB] connaissant les coordonnées des points A et B

Algorithme papier	algobox	Calculatrice TI	Calculatrice
			Casio
Variables: x _A ,y _A ,x _B ,y _B ,x _I ,y _I : réels Début: Saisir x _A ,y _A ,x _B ,y _B x _I prend la valeur x _A +x _B 2 y _I prend la valeur y _A +y _B 2 Afficher « les coordonnées sont » Afficher x _I ,y _I Fin	VARIABLES - XA EST_DU_TYPE NOMBRE - XB EST_DU_TYPE NOMBRE - YA EST_DU_TYPE NOMBRE - YB EST_DU_TYPE NOMBRE - X EST_DU_TYPE NOMBRE - X EST_DU_TYPE NOMBRE - Y EST_DU_TYPE NOMBRE V DEBUT_ALGORITHME - LIRE XA - LIRE YA - LIRE YA - LIRE YB - X PREND_LA_VALEUR (XA + xB)/2 - Y PREND_LA_VALEUR (yA + yB)/2 - AFFICHER "les coordonnées du milieu sont " - AFFICHER X - AFFICHER Y FIN_ALGORITHME	Input « XA= »,X Input « YA= »,Y Input « XB= »,Z Input « YB= »,T (Z+X)/2 C (Y+T)/2 D Disp"XI=",C Disp"YI=",D	$\begin{array}{c} \text{«XA»?} \longrightarrow & X\\ \text{«YA»?} \longrightarrow & Y\\ \text{«XB»?} \longrightarrow & Z\\ \text{«YB»?} \longrightarrow & T\\ (Z+X)/2 \longrightarrow & C\\ (Y+T)/2 \longrightarrow & D\\ \text{«XI=»}\\ C \triangle \\ \text{«YI=»}\\ D \triangle \end{array}$

• Ecrire un algorithme papier, puis avec Algobox et enfin avec votre calculatrice permettant le calcul de la longueur AB connaissant les coordonnées des points A et B

ALGORITHMIQUE (2ème partie): La structure alternative ou test

Découverte : (d'après le livre Transmath de 2de)

Dans un repère orthonormé (O ;I,J), on considère les points A, B et C de coordonnées respectives (x_A, y_A) , (x_B, y_B) , (x_C, y_C) .

- 1. Exprimer CB² et AC² en fonction des coordonnées de A, B et C.
- 2. Justifier « CB²= AC² » implique « ABC est un triangle isocèle en C »
- 3. Compléter l'algorithme suivant :

Variables: xA, yA, xB, yB, xC, yC, S, H: réels

Début

H reçoit
$$(....)^2 + (....)^2$$

Afficher « ABC est un triangle isocèle en C »

Sinon

Afficher « ABC n'est pas un triangle isocèle en C »

Fin SI

Fin

Définition

Une condition est un énoncé qui peut être vrai ou faux. Par exemple a = b ou n est pair

Dans un programme, selon qu'une condition est vraie ou fausse, on peut effectuer un traitement ou un autre : on parle de traitements conditionnels.

On traduit la structure alternative par les instructions suivantes :

Syntaxe:

Si condition alors

Traitement 1 Sinon Traitement 2

FinSi

On peut également imaginer des tests imbriqués

Syntaxe des instructions

Algorithm	ne	Algobox	Calculatrice TI	Calculatrice Casio
papier				
Si A=2 al	ors	SI (A==2) ALORS	If A=2	If A=2
		DEBUT SI	Then	Then
S	inon			
		FIN_SI	Else	Else
FinSi		SINON		
		DEBUT_SINON	End	If End
		FIN_SINON		

Application:

- 1. Tracer une droite graduée et y placer les nombres 3; (-2); $\frac{2}{3}$
- 2. Indiquer la distance à 0 de chacun de ces nombres.
- 3. Cette distance se nomme la valeur absolue du nombre. Compléter la définition :

Si x est positif, la valeur absolue de x est

Si x est négatif, la valeur absolue de x est

4. Ecrire un algorithme papier, puis avec Algobox et enfin avec votre calculatrice permettant d'afficher la valeur absolue d'un nombre donné.

ALGORITHMIQUE (3ème partie) : Les structures itératives ou boucles

Découverte :

```
Partie 1 : d'après le livre Math'x de 2de
Voici un algorithme :
Variables: N, I, S: réels
Début
 Afficher « saisir un entier N : »
 Saisir N
 Pour I de 0 à 12
 S recoit N×I
 Afficher N \times \times I = S
 Fin Pour
```

Fin

- 1. Tester cet algorithme pour N=5
- 2. Quel est le but de cet algorithme?
- 3. A quoi sert le « Pour I de 0 à 12 »

Partie 2 : d'après le livre Transmath de 2de

Un jeu de 100 cubes. Un enfant construit des « pyramides » avec ses cubes.

Etape 1:1 cube

Etape 2 : 3 cubes empilés (2 cubes à la base et un en 2^{ème} ligne)

Etape 3 : 6 cubes empilés (3 cubes à la base, 2 en 2 ligne et un en 3 ligne)

Jusqu'à quelle étape peut-on aller et combien de cubes resteront-ils alors ?

- 1. Déterminer le nombre total de cubes empilés à l'étape 4, puis à l'étape 5.
- 2. Combien de cubes sont nécessaires pour passer de l'étape 3 à l'étape 4, puis de l'étape 4 à l'étape 5, puis de l'étape (n-1) à l'étape n avec n > 2?
- 3. Compléter l'algorithme suivant dont le but est d'afficher le nombre N d'étapes que l'on peut réaliser avec 100 cubes et le nombre R de cubes restants.

```
Variables: N, S, R: réels
Début :
 N recoit 0
 S recoit 0
 R reçoit 100
 Tant que R \ge N+1
 N recoit ....
 S reçoit S + N
 R recoit
 Fin Tant que
 Afficher .....
 Afficher .....
Fin
```

4. Compléter le tableau d'avancement suivant jusqu'à N=4

N	S	R	Variables
0	0	100	Initialisation
1			Déroulement de
			la boucle

5. Que représente S?

Partie 3:

- 1. Dans ces deux activités, on a utilisé des boucles. Comment les définir ?
- 2. Quelle est la différence entre ces deux boucles ?

Définitions

Une boucle permet de répéter plusieurs fois de suite un même traitement.

• Lorsque le nombre de répétitions (ou itérations) noté « n »est connu à l'avance, on utilise un compteur initialisé à 1 et qui s'incrémente automatiquement de 1 à chaque itération jusqu'à n. On parle de boucle itérative

Syntaxe:

Pour I de 1 à n Traitement

Fin Pour

• Lorsque le nombre de répétitions (ou itérations) noté « n » n'est pas connu à l'avance, il peut dépendre d'une condition, le traitement est répété tant que la condition est vraie. Lorsqu'elle est fausse, on sort de la boucle. On parle de boucle conditionnelle.

Syntaxe:

Tant que condition Traitement

Fin Tant que

Syntaxe des instructions

Algorithme papier	Algobox	Calculatrice TI	Calculatrice Casio
Pour I de1 à N	POUR I ALLANT DE de1 à N	For(I,1,N)	For 1→I to N
FinPour	DEBUT_POUR FIN_POUR	End	Next
Tant que X<2	TANT_QUE X<2 FAIRE	While X<2	While X<2
FinTant que	DEBUT_TANT_QUE FIN_TANT_QUE	End	WhileEnd

Applications:

1. (d'après le livre Transmath de 2de)

On souhaite écrire un programme sous Algobox permettant d'afficher la courbe représentant la fonction $f(x) = \frac{x^3}{2} - x + 1$ sur l'intervalle I = [-2 ;2]. Pour cela répondre aux questions suivantes :

- A. On partage I en 100 intervalles de même amplitude. Quelle est la distance entre les abscisses de deux points consécutifs ?
- B. Quelles sont les coordonnées du premier point tracé?
- C. Quelles sont les coordonnées du second point tracé?
- D. Quelles sont les coordonnées du dixième point tracé?

- E. Quelles sont les coordonnées du dernier point tracé?
- F. Compléter l'algorithme suivant :

```
Variables : x, y, i : réels

Début :

Pour i allant de ...... à ......

x reçoit -2 +....

y reçoit ......

Placer le point de coordonnées (x; y)

Fin Pour

Fin
```

G. Ecrire le programme sur Algobox


```
VARIABLES

-x EST_DU_TYPE NOMBRE
-y EST_DU_TYPE NOMBRE
-i EST_DU_TYPE NOMBRE

DEBUT_ALGORITHME


V POUR i ALLANT_DE 0 A 100
-DEBUT_POUR
-x PREND_LA_VALEUR -2+i/25
-y PREND_LA_VALEUR F1(x)
-TRACER_POINT (x,y)
-FIN_POUR

FIN_ALGORITHME
```


Remarque:

1. Il faut entrer la fonction f dans l'onglet « utiliser une fonction numérique »

2. Il faut définir le repère dans l'onglet « Dessiner dans un repère »

2. Pierre place 5000€ sur un compte épargne à 2% par an. Chaque année, les intérêts s'ajoutent au capital. Il compte aussi placer 200€ de plus par an. Il souhaite savoir au bout de combien d'années son épargne dépassera 10 000€, et combien il aura alors.

Ecrire un algorithme papier, puis avec Algobox, puis sur votre calculatrice pour répondre au problème.

Algorithme papier	algobox	Calculatrice TI	Calculatrice Casio
Variable: X, N: réels Début: X reçoit 5000 N reçoit 0 Tant que X≤10000 N reçoit N+1 X reçoit X*1.02+200 FinTant que Afficher « le nombre d'années est » Afficher N+1 Fin	▼ VARIABLES	$5000 \longrightarrow X$ $0 \longrightarrow N$ While $X \le 10000$ $X*1.02+200 \longrightarrow X$ $N+1 \longrightarrow N$ End Disp"LE NOMBRE D'ANNEE EST ",N+1	$5000 \longrightarrow X$ $0 \longrightarrow N$ While $X \le 10000$ $X*1.02+200 \longrightarrow X$ $N+1 \longrightarrow N$ While End "LE NOMBRE D'ANNEE EST » $N+1 \angle I$

3. Calculs d'image par une fonction homographique.(d'après Transmath 2de)

On considère l'algorithme suivant :

```
Variable : A, B, Q : réels
Début :
Saisir A, B
Si B \neq 0
Alors Q reçoit \frac{A}{B}
Afficher Q
Sinon Afficher « calcul impossible »
Fin Si
```

Fin

- a. Tester cet algorithme pour a = 2 et b=4, puis a=0 et b=3, enfin a=10 et b=0
- b. Quel est le but de cet algorithme?
- c. Ecrire un algorithme papier permettant d'afficher l'image d'un nombre x par la fonction f définie par $f(x) = \frac{3x+2}{x-5}$ si c'est possible et sinon d'afficher un message d'impossibilité
- d. Le taper sous algobox
- e. Modifier votre algorithme pour que ce dernier demande la valeur de x.
- f. Modifier votre algorithme pour éviter de relancer l'algorithme si on désire calculer l'image de plusieurs réels.
- g. Modifier votre algorithme pour qu'il fasse le travail demandé pour n'importe quelle fonction homographique.

Voici un exemple d'algorithme pour cette dernière question :

4. Méthode de dichotomie :

On considère la fonction polynôme $f(x) = x^2-x-4$, et on cherche une valeur approchée de la solution α de l'équation f(x)=0 sur [1; 3].

- a. Calculer les images de 1, 2 puis de 3 par f. En déduire un encadrement de α
- b. Calculer l'image de 2.5 par f. Que peut-on en déduire pour l'encadrement de α .
- c. Calculer l'image de 2.75 par f. Que peut-on en déduire pour l'encadrement de α
- d. Voilà l'algorithme permettant de trouver un encadrement d'amplitude souhaitée de α

Fin

^{*}Effectuer cet algorithme à la main en complétant le tableau suivant et en prenant N=1:

Valeur de A	Valeur de B	Valeur de B-A	Valeur de $\frac{A+B}{2}$	Signe de $f(A) \times f(\frac{A+B}{2})$	Nouvelle valeur de A	Nouvelle valeur de B
1	3					

^{*}Pourquoi teste-t-on $f(A) \times f(\frac{A+B}{2}) > 0$

^{*}Quelle est l'utilité de Tant que B-A>10^{-N}

5. Application: Ecrire un algorithme papier, puis avec Algobox permettant d'encadrer à 10^{-3} près $\sqrt{150}$

Epilogue : Voici les différents devoirs à la maison proposés

DEVOIR A LA MAISON N°A

Dans un repère (O.I, J) orthonormé, on considère les points A (4 ; 0), B(4 ;4) et C(0 ;4). Un point M se déplace sur les côtés du carré en partant de O et en suivant le chemin

 $O \rightarrow A \rightarrow B \rightarrow C \rightarrow O$

On note d la distance parcourue par le point M depuis le départ O.

- 1. A quel intervalle appartient d?
- 2. Déterminer les coordonnées de M et la longueur OM dans les cas suivants en s'aidant d'une figure si nécessaire:
 - a. d=2
 - b. d = 4
 - c. d = 7
 - d. d = 9
 - e d 13
- 3. Déterminer les coordonnées de M et la longueur OM dans les cas suivants en s'aidant d'une figure si nécessaire:
 - a. M∈ [OA]
 - b. M∈ [AB]
 - c. M∈ [BC]
 - d. M∈ [CO]
- 4. Créer un algorithme avec ALGOBOX permettant l'affichage des coordonnées de M et la longueur OM.

DEVOIR A LA MAISON N°B

Partie 1: Dans un repère (O; I, J) orthonormé, on considère les points A (1; 2), B(7;0) et C(5;4).

- 1. Calculer les longueurs AB, AC et BC
- 2. Le triangle ABC est-il équilatéral ? Justifier.
- 3. Le triangle ABC est-il isocèle ? Justifier.
- 4. Le triangle ABC est-il rectangle? Justifier.

Partie 2 : Créer un algorithme avec ALGOBOX qui permet de connaitre la nature d'un triangle ABC connaissant les coordonnées des trois points A(xA,yA), B(xB,yB), C(xC,yC).

DEVOIR A LA MAISON N°C

Partie 1: Dans un repère (O.I, J) orthonormé, on considère les points A(2; 3), B(6; 4) et C(7; 0) et D(3; -1).

- 1. Calculer les coordonnées des vecteurs \overrightarrow{AB} et \overrightarrow{DC}
- 2. Que pouvez-vous en déduire pour le quadrilatère ABCD ?
- 3. Calculer les longueurs AB, AC et BC.
- 4. Le quadrilatère ABCD est-il un losange ? Justifier.
- 5. Le quadrilatère ABCD est-il un rectangle ? Justifier.
- 6. Le quadrilatère ABCD est-il un carré ? Justifier.

Partie 2 : Créer un algorithme avec ALGOBOX qui permet de connaitre la nature d'un quadrilatère ABCD connaissant les coordonnées des quatre points A(xA,yA), B(xB,yB), C(xC,yC), D(xD,yD).

DEVOIR A LA MAISON N°D

Partie 1: Dans un repère (O.I, J) orthonormé, on considère les points A (2; 3), B(6; 4) et C(7; 0) et D(3; -1).

- 1. Calculer les coordonnées des milieux de [AC] et [BD]
- 2. Que pouvez-vous en déduire pour le quadrilatère ABCD ?
- 3. Calculer les longueurs AB, AD et BC.
- 4. Le quadrilatère ABCD est-il un losange ? Justifier.
- 5. Le quadrilatère ABCD est-il un rectangle ? Justifier.
- 6. Le quadrilatère ABCD est-il un carré ? Justifier.

Partie 2 : Créer un algorithme avec ALGOBOX qui permet de connaitre la nature d'un quadrilatère ABCD connaissant les coordonnées des quatre points A(xA,yA), B(xB,yB), C(xC,yC), D(xD,yD).

DEVOIR A LA MAISON N°E

Partie 1 : On considère le polynôme du second degré $f(x) = x^2-4x-6$

- 1. Que valent a,b et c
- 2. Calculer les coordonnées du sommet de la parabole.
- 3. Quelles sont les variations de f? Justifier.

Partie 2 : Créer un algorithme avec ALGOBOX qui calcule et affiche les coordonnées du sommet de la parabole, ainsi que les variations de *f* connaissant les trois réels a, b et c.

DEVOIR A LA MAISON N°F

Partie 1 : Dans un repère (O.I, J) orthonormé, on considère les points A (-2; 3.1), B(0; -1.7) et C(5; -5.2).

- 1. Calculer les coordonnées des vecteurs \overrightarrow{AB} et \overrightarrow{AC}
- 2. Ces deux vecteurs sont-ils colinéaires ?
- 3. Que peut-on en déduire pour les points A, B, C ? Justifier.
- 4. Même travail avec A (1.2; 2.4), B(-2;-4) et C(3;6).

Partie 2 : Créer un algorithme avec ALGOBOX qui permet de savoir si les points A, B et C sont alignés, connaissant les coordonnées des trois points A(xA,yA), B(xB,yB), C(xC,yC)

DEVOIR A LA MAISON N°G

Partie 1:

Dans un repère (O.I, J) orthonormé, on considère une fonction f telle que f(-2) = 3.1, f(0) = -1.7 et f(5) = -5.2.

- 1. Calculer de deux façons le taux de variations de f
- 2. Que remarquez-vous?
- 3. Cette fonction *f* est-elle affine?
- 4. Même travail avec f(1.2) = 2.4, f(-2) = -4 et f(3) = 6.

Partie 2 : Créer un algorithme avec ALGOBOX qui permet de savoir si une fonction f est affine ou pas connaissant trois réels et leurs images par cette fonction : f(a) = b, f(c) = d et f(e) = k.

Le jeu du "C'est plus, c'est moins"

Activité proposée en Seconde

Principe du jeu : la calculatrice choisit au hasard un entier entre 1 et 100 et l'utilisateur doit le deviner en faisant des propositions. La calculatrice répond alors selon deux types de réponses :

- plus grand (la valeur cherchée est supérieure à la valeur proposée)
- plus petit (la valeur cherchée est inférieure à la valeur proposée)

Un compteur à l'intérieur de la boucle compte le nombre d'essais.

Programmation TI

Programmation CASIO

DEVINE :RandInt# $(1,100) \rightarrow N$ ou:Int(100*Rand+1) \rightarrow N :0→A :0→T :While A=0 :Input "VOTRE CHOIX",P :If P=N :Then :1→A :Else :If P>N :Then :Disp"PLUS PETIT" :Else :Disp"PLUS GRAND" :End :End :I+1→I :End :Disp"BRAVO", N :Disp"NBRE ESSAIS",I

```
DEVINE
RanInt#(1,100) \rightarrow \mathbb{N} \leftarrow
ou
Int (100*Ran#+1) \rightarrow N \leftarrow
0 \rightarrow A \leftarrow
0→1∠
While A=0←
"VOTRE CHOIX":?→P←
If P=N↓
Then 1 \rightarrow A \rightarrow A
Else∠
If P>N↓
Else₄
"PLUS GRAND"←
IfEnd↓
IfEnd₄
I+1\rightarrow I\leftarrow
WhileEnd←
"BRAVO": N⊿
"NBRE ESSAIS":I▲
```


Longueur d'une courbe.

Activité proposée en seconde.

Exercice:

On souhaite approcher la longueur d'une courbe représentant une fonction f donnée en la remplaçant par une succession de cordes.

<u>Exemple</u>: On prendra la courbe représentative de la fonction carrée dans un repère orthonormé, entre les points d'abscisse 0 et 1.

La longueur de l'arc de parabole peut être approchée par la somme des longueurs des 4 cordes a, b, c, d.

 $\frac{i}{4}$, i variant de 0 à 4.

On comprend qu'en augmentant le nombre de cordes, la précision obtenue sera meilleure. D'où l'algorithme suivant, valable pour les fonctions continues, sur un intervalle quelconque [a,b] où la fonction f est définie.

```
-a EST_DU_TYPE NOMBRE
 -b EST_DU_TYPE NOMBRE
 -h EST_DU_TYPE NOMBRE
 -n EST_DU_TYPE NOMBRE
 -i EST_DU_TYPE NOMBRE
 —y1 EST_DU_TYPE NOMBRE
 -y2 EST_DU_TYPE NOMBRE
 On choisit a et b, extrémités de
 -x1 EST_DU_TYPE NOMBRE
 l'intervalle.
 -x2 EST DU TYPE NOMBRE
 LL EST DU TYPE NOMBRE
 On choisit n, le nombre d'intervalles.
DEBUT_ALGORITHME
 h est la largeur d'un intervalle
 LIRE a
 L est la somme des longueurs des cordes
 -LIRE b
 -LIRE n
 L est initialisée à 0.
 —h PREND_LA_VALEUR (b-a)/n
 x1 et x2 sont les abscisses des extrémités
 -L PREND LA VALEUR 0
  POUR i ALLANT DE 0 A n-1
 d'un intervalle.
 -DEBUT POUR
 y1 et y2 sont leurs images.
 -x1 PREND_LA_VALEUR a+i*h
 Utilisation de la formule de la distance.
 -x2 PREND_LA_VALEUR x1+h
 -y1 PREND_LA_VALEUR F1(x1)
 La dernière valeur de L est la somme des
 —y2 PREND_LA_VALEUR F1(x2)
 longueurs des n cordes.
 —L PREND_LA_VALEUR L+sqrt((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))
 FIN POUR
 -AFFICHER I
 La fonction F1 est définie dans l'onglet
  FIN ALGORITHME
 « utiliser une fonction numérique »
```

Ce qu'on obtient :

1°) si F1(x)= x^2 , a=0, b=1

```
***Algorithme lancé***
Entrer a : 0
Entrer b : 1
Entrer n : 1000
1.4789428
***Algorithme terminé***
```

2°) si $FI(x) = \sqrt{1-x^2}$ a=-1 et b=1.

```
***Algorithme lancé***
Entrer a : -1
Entrer b : 1
Entrer n : 1000
3.1415664
***Algorithme terminé***
```

<u>L'algorithme en langage TI :</u>

```
Input A
Input B
Input N
(B-A)/N\rightarrowH
0\rightarrowL
For(I,0,N-1)
A+I*H\rightarrowE
E+H\rightarrowF
Y1(E)\rightarrowG
Y1 est la fonction stockée dans la calculatrice avec la touche F1.
Y1(F)\rightarrowK
Pour écrire Y1 dans le programme, on fait var-Y-vars-Fonction-Y1
L+\sqrt{((E-F)^2+(G-K)^2)}\rightarrowL
End
Disp L
```

TRACER UNE COURBE POINT PAR POINT.

Activité proposée en seconde

Exercice

Une fonction f étant donnée ainsi qu'un intervalle [a;b], construire point par point la courbe représentative de f sur [a;b] avec une précision p. (La précision est la différence d'abscisse de deux points consécutifs)

On peut utiliser une boucle POUR...DE ...A.

Pour cela il faut connaître le nombre n de calculs à faire. On aura ici : $n = \frac{b-a}{p}$

On fait donc tracer tous les points de coordonnées (x; f(x)) par pas de p.

Voilà ce que l'on peut obtenir avec Algobox :

Remarques:

- 1) Si l'on veut diminuer le nombre de variables avec les élèves, on peut fixer a, fixer b.
- 2) la variable x est inutile, mais permet de garder a constant, ce qui est peut être plus facile à comprendre pour les élèves.

On peut aussi utiliser une boucle TANT QUE

Dans ce type de boucle, il est inutile à l'avance de connaître le nombre de fois que la boucle sera effectuée.

On obtient avec Algobox:

VARIABLES

| —a EST_DU_TYPE NOMBRE
| —b EST_DU_TYPE NOMBRE
| —p EST_DU_TYPE NOMBRE
| —x EST_DU_TYPE NOMBRE
| —x EST_DU_TYPE NOMBRE
| —LIRE a
| —LIRE b
| —LIRE p
| —x PREND_LA_VALEUR a
| VANT_QUE (x<b) FAIRE
| —DEBUT_TANT_QUE
| —TRACER_POINT (x,F1(x))
| —x PREND_LA_VALEUR x+p
| —FIN_TANT_QUE
| —FIN_TANT_QUE
| —FIN_TANT_QUE
| —FIN_ALGORITHME

Les remarques déjà évoquées plus haut sont ici aussi valables.

METHODE POUR TROUVER LES SOLUTIONS DE F(x)=0

Activité proposée en seconde.

Reprenons les mêmes méthodes que précédemment pour encadrer la solution sur [a;b] d'une équation de type f(x)=0. On part de l'hypothèse que l'on a une fonction f qui s'annule une fois sur [a;b].

On calcule les images successives des valeurs de *x* qui varient entre a et b par pas de p. Si deux images successives ont des signes différents, c'est que la solution cherchée se trouve dans l'intervalle correspondant.

Avec une boucle POURDEA

```
VARIABLES
 —a EST_DU_TYPE_NOMBRE
 -b EST_DU_TYPE NOMBRE
 -p EST_DU_TYPE NOMBRE
 -x EST_DU_TYPE_NOMBRE
 -n EST DU TYPE NOMBRE
 -i EST DU TYPE NOMBRE
 -produit EST_DU_TYPE_NOMBRE
DEBUT_ALGORITHME
 -LIRE a
 -LIRE b
 -LIRE p
 -n PREND_LA_VALEUR (b-a)/p
 -x PREND LA VALEUR a
 POUR I ALLANT DE 0 A n
 -DEBUT POUR
 -produit PREND LA VALEUR F1(x)*F1(x+p)

▼ SI (produit<=0) ALORS
</p>
 -DEBUT SI
 -AFFICHER x
 FIN_SI
 -x PREND_LA_VALEUR x+p
 FIN POUR
  FIN ALGORITHME
```

Il est cependant préférable d'utiliser une boucle TANTQUE

```
VARIABLES
 -a EST_DU_TYPE NOMBRE
 -b EST_DU_TYPE NOMBRE
 -p EST_DU_TYPE NOMBRE
 -x EST_DU_TYPE_NOMBRE
DEBUT ALGORITHME
 LIRE a
 -LIRE b
 -LIRE p
 -x PREND LA VALEUR a
  TANT QUE (F1(x)*F1(x+p)>0) FAIRE
 -DEBUT_TANT_QUE
 -x PREND LA VALEUR x+p
 -FIN TANT QUE
 -AFFICHER x
 FIN ALGORITHME
```

C'est en effet beaucoup plus court.

BOUCLES ET BOUCLES IMBRIQUEES

Activité proposée en 2de

EXERCICE (d'après un exercice de l'IOI (olympiade internationale d'informatique))

Sur la planètes Algorea, les habitants jouent à un jeu qui nécessite un plateau qui ressemble à un plateau de jeu de dames , mais de dimension 40x40. Un tel plateau de dimension 4x4 aurait cette forme :

OXOX XOXO OXOX XOXO

1°) Faire un algorithme avec Algobox, qui dessine la première ligne du plateau de dimension 40.

2°) Faire un algorithme avec Algobox, qui dessine le plateau 40x40 dans sa totalité. Il va falloir recommencer 40 fois le dessin de la ligne 1, donc il va falloir mettre la boucle de

l'algorithme précédent dans une autre boucle de variable j. Mais il y a un autre problème : les lignes ne sont pas identiques, et commencent alternativement par O et X. Comment faire ? Et puis avec Algobox, il va y avoir des problèmes de retour à la ligne.

```
VARIABLES
 Lj EST DU_TYPE NOMBRE
DEBUT ALGORITHME
  ▼ POUR j ALLANT DE 1 A 20
 -DEBUT POUR
 POUR | ALLANT DE 1 A 19
 -DEBUT POUR
 -AFFICHER "OX"
 FIN POUR
 -AFFICHER "OX"
 ▼ POUR i ALLANT DE 1 A 19
 -DEBUT POUR
 -AFFICHER "XO"
 FIN POUR
 AFFICHER "XO"
 -FIN POUR
  FIN ALGORITHME
```

Programmation TI

DEGRE2

:Input "A=",A

:Input "B=",B

:Input "C=",C

:B^2-4*A*C→D

:Disp "DELTA=", D

:If D<0

:Then

:Disp"PAS DE SOLUTION"

:Else

:If D=0

:Then

:Disp"1 SOLUTION", (-B)/(2*A)

:Else

:Disp "2 SOLUTIONS"

:Disp "x1=", $(-B-\sqrt{D})/(2*A)$

:Disp "x2=",(-B+ \sqrt{D})/(2*A)

:End

:End

Programmation CASIO

DEGRE2

"A=":?→A←

"B=":?→B←

"C=":?→C∠

 $B^2-4\times A\times C\rightarrow D$

"DELTA=" : D₄

If D<0←

Then "PAS DE SOLUTION"←

Else↓

If D=0←

Then "1 SOLUTION"←

 $(-B) \perp (2 \times A) \triangle$

Else↓

"2 SOLUTIONS"←

 $(-B-\sqrt{D}) \perp (2 \times A) \triangle$

 $(-B+\sqrt{D}) \perp (2\times A) \triangle$

IfEnd₄

IfEnd

Le jeu de « Pile-Face »

Activité proposée en première S

On joue à Pile ou Face, on lance la pièce tant que les deux occurrences ne sont pas réalisées. On cherche, en moyenne, au bout de combien de lancers, le jeu s'arrête

Expérimentation: (travail à la maison)

Faire 10 parties en lançant une pièce et en notant le nombre de lancés nécessaires pour avoir les deux occurrences

<u>Simulations</u>: (en classe)

Avec la calculatrice:

Faire afficher un nombre aléatoire, a, compris entre 0 et 1, (touche "random") on convient que pour 0 < a < 0.5 on a Pile et que pour 0.5 < a < 1 on a Face. Autre méthode : la touche entAléa(0,1) et on convient que 0 correspond à Pile et 1 à Face

Faire 20 parties, noter les résultats. A quelle moyenne arrive-t-on ? (On peut regrouper les résultats de tous les élèves).

Avec un algorithme:

En décomposant les étapes de la simulation faite à la calculatrice, écrire un algorithme qui permet de simuler un nombre donné de parties et qui affiche le nombre moyen de lancés nécessaires pour obtenir les deux occurrences.

Partie théorique :

On définit et on appelle *X* la variable aléatoire qui compte le nombre de lancés nécessaires pour obtenir les deux occurrences.

A l'aide d'un arbre de probabilité représenter la situation donnée.

Compléter le tableau suivant qui donne la loi de la variable aléatoire X avec $1 \le X \le 10$

x_i	1	2	3	4	5	6	7	8	9	10
p_i	0	$\frac{1}{2}$	$\frac{1}{4}$							

Donner la formule qui permet de calculer l'espérance de X.

En utilisant la formule de la somme des termes d'une suite géométrique et la dérivation retrouver le résultat observé.

Eléments de réponse :

On a:
$$E(X) = 2 \times (\frac{1}{2})^1 + 3 \times (\frac{1}{2})^2 + 4 \times (\frac{1}{2})^3 + ... + 10 \times (\frac{1}{2})^9$$

On remarque que:

$$E\left(X\right) = \left(x^2 + x^3 + x^4 + \dots + x^{10}\right)' \text{ pour } x = \frac{1}{2} \text{ or on sait que } 1 + x + x^2 + x^3 + x^4 + \dots + x^{10} = \frac{x^{11} - 1}{x - 1} \text{ en dérivant la seconde formule on a}: E\left(X\right) = \frac{1 + 10 \, x^{11} - 11 \, x^{10}}{\left(x - 1\right)^2} - 1 \text{ (le -1 est la dérivée de } x \text{ qui manque) et pour } x = \frac{1}{2} \text{ on a environ } E\left(X\right) = \frac{1}{2} - 1 = 3 \text{ on peut aussi passer à la limite en faisant croître le nombre de possibilités.}$$

L'arbre utilisé:

Algorithme écrit pour Algobox :

```
ALGOBOX: PILE FACE
CODE DE L'ALGORITHME :
1 VARIABLES
2 N EST_DU_TYPE NOMBRE
3 m EST_DU_TYPE NOMBRE
4 a EST_DU_TYPE NOMBRE
5 b EST DU TYPE NOMBRE
6 i EST DU TYPE NOMBRE
7 k EST_DU_TYPE NOMBRE
8 s EST_DU_TYPE NOMBRE
9 DEBUT_ALGORITHME
10 LIRE N
11 s PREND_LA_VALEUR 0
12 POUR k ALLANT_DE 1 A N
13 DEBUT_POUR
14 a PREND_LA_VALEUR floor(0.5+random())
15 b PREND_LA_VALEUR floor(0.5+random())
16 i PREND_LA_VALEUR 2
17 TANT_QUE (b==a) FAIRE
18 DEBUT_TANT_QUE
19 b PREND_LA_VALEUR floor(0.5+random())
20 i PREND_LA_VALEUR i+1
21 FIN_TANT_QUE
22 s PREND_LA_VALEUR s+i
23 FIN_POUR
24 m PREND_LA_VALEUR s/N
25 AFFICHER m
26 FIN ALGORITHME
RÉSULTATS
***Algorithme lancé***
Entrer N: 10000
3.007
***Algorithme terminé***
```

Généré par AlgoBox

Remarque: Pour les lignes 14,15 et 19, on peut remplacer « floor(0.5+random()) » par ALGOBOX_ALEA_ENT(0,1)

Un exemple de marche aléatoire.

Activité proposée en première S

Dans le plan muni d'un repère orthonormé $(O; \vec{i}, \vec{j})$, un curseur situé à l'origine du repère réalise 20 déplacements sur le quadrillage de la manière suivante :

- -Chaque pas correspond à un déplacement $\vec{u} = \vec{i} + \vec{j}$ ou $\vec{v} = \vec{i} \vec{j}$,
- -Les déplacements \vec{u} ou \vec{v} se font avec la même probabilité p = 0.5.

Réaliser sur une feuille quadrillée une marche possible, utiliser la touche "random" de votre calculatrice pour choisir les déplacements \vec{u} ou \vec{v} avec la probabilité de 0,5 pour chacun.

Partie expérimentale:

On donne cet algorithme pour simuler une telle marche:

Nom: Marche

<u>Variables</u>: i, h, p nombres entiers naturels

<u>Initialisation</u>: *h* prend la valeur 0 <u>Traitement</u>: Pour *i* allant de 1 à 20

p prend la valeur 0 ou 1 avec une probabilité de 0,5

Si p = 0 alors

h prend la valeur h + 1

Tracer le point (i; h)

Sinon

h prend la valeur h-1 Tracer le point (i; h)

Fin Si

Fin pour Sortie: Afficher h

1. Expliquer comment est simulée cette marche aléatoire :

pour ce faire, préciser le rôle de la variable p et ce que représente h.

- 2. Ecrire cet algorithme sur Algobox.
- 3.On veut maintenant savoir si le curseur atteint le point A(20 ; 0), sans refaire à chaque fois le tracé du chemin parcouru.

Enlever et ajouter les instructions dans l'algorithme ci-dessus permettant de conclure.

- 4.On veut répéter cette marche un nombre n de fois fixé par l'utilisateur et déterminer la fréquence d'accès au point A.
- a)Compléter l'algorithme pour obtenir cette nouvelle simulation.
- b)Tester le pour n = 10, n = 100, n = 1000, n = 10000 puis n = 100000.

Partie théorique:

Définir une variable aléatoire *X* qui suit une loi binomiale que vous préciserez et qui permet de calculer la probabilité que le curseur atteigne le point A.

Comparer votre résultat avec les résultats obtenus dans la partie expérimentale.

Les algorithmes pour les questions 3 et 4 :

Algorithme pour la question 3 proposé par un élève :

```
Nom: Marche
Variables:
 i, h, p nombres entiers naturels
 h prend la valeur 0
Initialisation:
Traitement:
 Pour i allant de 1 à 20
 p prend la valeur 0 ou 1 avec une probabilité de 0,5
 Si p = 0 alors
 h prend la valeur h + 1
 Fin Si
 Fin pour
Sortie:
 Si h = 10 alors
 afficher « le point A est atteint »
 Sinon
 afficher « le point A n'est pas atteint »
 Fin Si
```

Algorithmes pour la question 4 (plus proche de celui de la partie expérimentale):

```
VARIABLES
1
  i EST DU TYPE NOMBRE
2
3
 h EST DU TYPE NOMBRE
 p EST DU TYPE NOMBRE
 k EST DU TYPE NOMBRE
5
 C EST_DU_TYPE NOMBRE
 fEST DU TYPE NOMBRE
7
  n EST DU TYPE NOMBRE
9 DEBUT ALGORITHME
10 LIRE n
 C PREND_LA_VALEUR 0
11
 POUR k ALLANT DE 1 A n
 DEBUT POUR
13
 h PREND_LA_VALEUR 0
14
 POUR i ALLANT_DE 1 A 20
15
16
 DEBUT POUR
 p PREND LA VALEUR floor(0.5+random())
17
 Le but de cette formule « floor(0.5+random()) » est
 SI(p==0) ALORS
 de la généraliser à une loi binomiale :
18
19
 DEBUT SI
 « floor(p+random()). Elle donne 1 de probabilité p
 h PREND LA VALEUR h+1
 et 0 de probabilité 1-p.
20
21
 Mais on aurait pu remplacer floor(0.5+random()) par
 FIN SI
 SINON
22
 ALGOBOX ALEA ENT(0,1)
23
 DEBUT SINON
24
 h PREND LA VALEUR h-1
25
 FIN SINON
 FIN POUR
26
27
 SI (h==0) ALORS
28
 DEBUT SI
29
 C PREND LA VALEUR C+1
30
 FIN SI
 FIN POUR
31
 f PREND LA VALEUR C/n
33 AFFICHER f
34 FIN ALGORITHME
```

Algorithme proposé par un élève :

Nom: Marche i, h, p, k, p, C, f nombres entiers naturels Variables: Entrée : Saisir *n* C prend la valeur 0 <u>Initialisation</u>: Pour *k* allant de 1 à *n* Traitement: h prend la valeur 0 Pour i allant de 1 à 20 p prend la valeur 0 ou 1 avec une probabilité de 0,5 Si p = 0 alors h prend la valeur h + 1Fin Si Fin pour Si h = 10 alors C prend la valeur C+1Fin Si Fin de Pour f prend la valeur C/n

Les algorithmes en langage TI:

Sortie :

Algo1: 1 parcours

0→D 0 est l'ordonnée de départ du curseur

For(I,1,20) il va faire 20 pas, son abscisse augmente de 1 à chaque pas.

Afficher f

EntAléat $(0,1) \rightarrow A$ A est soit l'entier 1 soit l'entier 0

If A=0 Si A=0Then alors

D+1→D l'ordonnée du curseur augmente de 1

Else sinon

D-1→D l'ordonnée du curseur diminue de 1.

End End

Disp D D est l'ordonnée du curseur après 20 pas. Si D=0, il est en A.

Algo2: 100 parcours de 10 pas

Input K On entre l'ordonnée K d'arrivée.

0→C C joue le rôle d'un compteur, initialisé à 0.

For(J,1,100) On étudie 100 parcours du curseur

0→D Au début de chaque parcours, l'ordonnée D est nulle.

For(I,1,10) Le parcours fait 10 pas.

EntAléat $(0,1) \rightarrow A$

If A=0.5 Then D+1→D Else D-1→D End End

If D=K Si à la fin du parcours, l'ordonnée est la valeur K choisie,

Then Alors

 $C+1 \rightarrow C$ Le compteur C augmente de 1

End

Disp C La valeur finale de C est le nombre de parcours, sur les 100, qui finissent à

l'ordonnée K. La probabilité est alors approchée par C/100

Déplacement d'un robot sur un quadrillage

Activité proposée en première S après la marche aléatoire.

Première situation:

Un robot situé sur un quadrillage muni d'un repère orthonormé $(O, \vec{i}; \vec{j})$ se déplace aléatoirement.

Au départ le robot est en O, il peut se déplacer vers la droite avec une probabilité de 0,2, vers le haut avec une probabilité de 0,4, vers la gauche avec une probabilité de 0,3 et vers le bas avec la probabilité restante. Le robot s'arrête dès que l'une de ses coordonnées est égale à 5.

Le but de l'exercice est de modéliser cette situation à l'aide d'un algorithme, puis de faire une simulation afin de rechercher le nombre moyen de déplacements avant l'arrêt du robot.

Première partie :

Sur une feuille quadrillée, dessiner deux ou trois trajets du robot, pour cela utiliser la touche random() de votre calculatrice et des conditions sur le réel affiché pour décider du bon déplacement avec la bonne probabilité. Noter en combien d'étapes vous arrivez à l'arrêt du robot.

Deuxième partie :

On note (x; y) les coordonnées du robot.

- -Démontrer qu'une condition pour arrêter le robot est : $(x^2-25)(y^2-25)=0$
- -Déterminer les variables à utiliser
- -Déterminer les tests à utiliser pour distinguer les différents cas.
- -Réfléchir à la possibilité de dessiner le trajet du robot, et le traduire sur Algobox (algo1, page 34).
- -Faire fonctionner cet algorithme

Troisième partie :

On veut réaliser un grand nombre d'essais pour trouver le nombre moyen de déplacements avant l'arrêt du robot.

- -Déterminer les nouvelles variables à utiliser, et celles à supprimer.
- -Modifier l'algorithme 1 pour compter le nombre moyen de déplacements avant l'arrêt du robot et en déduire la moyenne. (Algo2, page 35)

Seconde situation:

On arrête le robot non plus à 5 mais à 2 et chaque direction a la même probabilité, à savoir $\frac{1}{4}$.

Refaire un nouvel algorithme qui permette de simuler "n" parties et en déduire la moyenne.

Modéliser la situation par un arbre de probabilité.

Soit X la variable aléatoire qui compte le nombre de déplacements du robot jusqu'à ce que le robot s'arrête.

Déterminer la loi de X en complétant ce tableau :

x_i	1	2	3	4	5	6	7	8	9	10
p_i	0	1/4	$\frac{1}{4}$	$\frac{1}{8}$	1/8					

Déterminer la formule qui permet d'obtenir l'espérance de X.

A l'aide d'un nouvel algorithme et/ou d'un tableur trouver le nombre moyen de déplacements avant l'arrêt du robot, on pourra considérer que l'approximation obtenue pour $X \le 100$ est suffisante.

Modélisation:

Les positions du robot sont les suivantes : C au centre,

M au milieu d'une arête,

A à l'angle, F c'est la fin. :

Α	M	A
M	C	M
Α	M	A

Le robot va:

- •de C en M avec une probabilité de 1,
- •de M en C avec une probabilité de 0,25, de M en A avec une probabilité de 0,5 et de M à l'arrêt avec une probabilité de 0,25,
- •de A en M avec une probabilité de 0,5 et de M à l'arrêt avec une probabilité de 0,5

Arbre utilisé:

on recommence avec une proba de 0,5 au lieu de 1

Toutes les deux fois, on repart sur M et on recommence avec une probabilité divisée par 2.

Algorithme 1

1	VARIABLES	21	FIN SI
2	x EST DU TYPE NOMBRE	22	$\overline{\text{SI}}$ (a>0.2 ET a<0.6) ALORS
3	y EST_DU TYPE NOMBRE	23	DEBUT_SI
4	a EST_DU TYPE NOMBRE	24	y PREND LA VALEUR y+1
5	n EST_DU TYPE NOMBRE	25	FIN SI
6	mx EST DU TYPE NOMBRE	26	$\overline{\text{SI}}$ (a>0.6 ET a<0.9) ALORS
7	my EST_DU_TYPE NOMBRE	27	DEBUT_SI
8	DEBUT_ALGORITHME	28	x PREND_LA_VALEUR x-1
9	x PREND_LA_VALEUR 0	29	FIN_SI
10	y PREND_LA_VALEUR 0	30	SI (a>0.9) ALORS
11	n PREND_LA_VALEUR 0	31	DEBUT_SI
12	TANT_QUE	32	y PREND_LA_VALEUR y-1
((x	-5)*(x+5)*(y-5)*(y+5)!=0) FAIRE	33	FIN_SI
13	DEBUT_TANT_QUE	34	TRACER_SEGMENT (mx, my) -> (x, y)
14	a PREND_LA_VALEUR random()	35	
15	mx PREND_LA_VALEUR x	36	FIN_TANT_QUE
16	my PREND_LA_VALEUR y	37	AFFICHER "Le robot est au bord
17	TRACER_POINT (x,y)	au	bout de "
18	SI (a<0.2) ALORS	38	AFFICHER n
19	DEBUT_SI	39	AFFICHER " déplacements"
20	x PREND_LA_VALEUR x+1	40	FIN_ALGORITHME
		•	

```
VARIABLES
1
 x EST DU TYPE NOMBRE
 y EST DU TYPE NOMBRE
3
 a EST DU TYPE NOMBRE
4
 n EST DU TYPE NOMBRE
5
6
 nbTrajets EST DU TYPE NOMBRE
7
 i EST DU TYPE NOMBRE
8
 nbMoyenDeplacements EST DU TYPE NOMBRE
9
  DEBUT ALGORITHME
10
 n PREND LA VALEUR 0
11
 LIRE nbTrajets
12
 POUR i ALLANT DE 1 A nbTrajets
 DEBUT POUR
13
 x PREND LA VALEUR 0
14
15
 y PREND LA VALEUR 0
16
 TANT QUE ((x-5)*(x+5)*(y-5)*(y+5)!=0) FAIRE
17
 DEBUT TANT QUE
18
 a PREND LA VALEUR random()
19
 SI (a<0.2) ALORS
 DEBUT SI
20
21
 x PREND LA VALEUR x+1
 FIN_SI
22
23
 SI (a>0.2 ET a<0.6) ALORS
24
 DEBUT_SI
25
 y PREND LA VALEUR y+1
26
 FIN SI
27
 SI (a>0.6 ET a<0.9) ALORS
28
 DEBUT SI
 x PREND_LA_VALEUR x-1
29
 FIN_SI
30
31
 SI (a>0.9) ALORS
 DEBUT_SI
32
33
 y PREND LA VALEUR y-1
34
 FIN SI
35
 n PREND LA VALEUR n+1
36
 FIN TANT QUE
37
 FIN POUR
38
 nbMoyenDeplacements PREND LA VALEUR n/nbTrajets
 AFFICHER "le nombre moyen de déplacements par trajets est "
39
 AFFICHER nbMoyenDeplacements
40
 AFFICHER " déplacements"
41
42 FIN ALGORITHME
```

Eléments de réponse pour la seconde situation

Les records dans une suite de nombres

Activité proposée en première S

EXERCICE:

Créer une suite de 100 entiers aléatoires.

Déterminer dans cette suite, les nombres , appelés « records », ceux qui sont plus grands que tous les nombres qui les précèdent.

Déterminer pour un rang donné, la probabilité que le terme de ce rang soit un record. Evaluer le nombre moyen de records dans la suite.

Exemple : dans la suite suivante, les records sont soulignés.

```
7 11 8 2 15 51 16 21 41 65 35 84
```

1) Créer une suite finie de 100 nombres aléatoires entre 0 et 100000000. Afficher chaque terme de cette suite.

Voilà l'algorithme en langage TI:

FOR(I,1,100) NbrAléat→A Disp A End

Ici A est un réel entre 0 et 1. Le principe reste le même.

2) Repérer dans cette suite tous les nombres qui sont plus grands que ceux qui les précédent. Ces nombres sont appelés des <u>records</u>. Afficher les nombres de la suite qui sont des records, ainsi que leur rang dans la suite. Pour repérer les records on utilise une variable auxiliaire max, qui augmente chaque fois qu'un nombre de la suite dépasse max.

```
VARIABLES
 -A EST_DU_TYPE NOMBRE
 -i EST_DU_TYPE NOMBRE
 └max EST_DU_TYPE NOMBRE
TO DEBUT ALGORITHME
 -max PREND_LA_VALEUR 0
 POUR I ALLANT DE 1 A 100
 -DEBUT POUR
 -A PREND LA VALEUR ALGOBOX ALEA ENT(0,100000000)

▼ SI (A>=max) ALORS

 -DEBUT SI
 -max PREND_LA_VALEUR A
 -AFFICHER i
 -AFFICHER "
 -AFFICHER A
 -FIN SI
 FIN POUR
  FIN ALGORITHME
```

Page 37

Voila l'algorithme en langage TI:

 $0\rightarrow M$ M initialisée à 0 FOR(I,1,100)

NbrAléat→A

If A>M M est le record,

Then

A→M M augmente au fur et à mesure que les valeurs de A sont calculées

Disp A affichage de A seulement s'il est un record Disp I affichage du rang de A dans la suite .
Pause Pause pour éviter un défilement rapide.

End End

3) En répétant le tirage des 100 nombres un très grand nombre de fois, évaluer la probabilité que le le terme de rang i soit un record. Faire varier la variable « rang » de l'algorithme, pour essayer de trouver une formule pour cette probabilité.

Pouvait-on établir cette probabilité sans expérimentation ?

```
VARIABLES
 –A EST_DU_TYPE NOMBRE
 -i EST_DU_TYPE NOMBRE
 -max EST_DU_TYPE NOMBRE
 -j EST_DU_TYPE_NOMBRE
 -rang EST DU TYPE NOMBRE
 -compteur EST_DU_TYPE_NOMBRE
 └proba EST_DU_TYPE_NOMBRE
DEBUT ALGORITHME
 LIRE rang
 POUR JALLANT DE 1 A 10000
 -DEBUT POUR
 -max PREND LA VALEUR 0
 POUR I ALLANT DE 1 A 100
 -DEBUT POUR
 -A PREND LA VALEUR ALGOBOX ALEA ENT(0,10000000)

▼ SI (A>=max) ALORS

 -DEBUT SI
 -max PREND LA VALEUR A

▼ SI (i==rang) ALORS
 -DEBUT SI
 -compteur PREND_LA_VALEUR compteur+1
 ⊢FIN SI
 -FIN SI
 -FIN POUR
 -FIN POUR
 -proba PREND_LA_VALEUR compteur/10000
 -AFFICHER proba
  FIN ALGORITHME
```

Voila l'algorithme en langage TI : avec des paramètres changés à cause de la faible puissance du processeur.

INPUT R R est le rang choisi $0 \rightarrow C$ C est un compteur initialisé à 0 For(J,1,100) On va tirer 100 fois une suite (et non 10000) $0 \rightarrow M$ For(I, 1, 25)c'est une suite de 25 nombres (et non pas 100) NbrAléat→A if A>M Then $A \rightarrow M$ If I=R Si le terme de rang I est un record et si I=R Then $C+1 \rightarrow C$ le compteur augmente de 1 End End

End End

Disp C C est le nombre de fois que le terme de rang R est un record

sur les 100 suites testées.

5) On voudrait savoir combien on obtient de records, en moyenne, lorsque on tire aléatoirement une suite de 100 nombres.

```
VARIABLES
  -A EST_DU_TYPE NOMBRE
  -i EST DU TYPE NOMBRE
  -max EST_DU_TYPE_NOMBRE
  -j EST DU TYPE NOMBRE
  -compteur EST_DU_TYPE_NOMBRE
  -moyenne EST DU TYPE NOMBRE
DEBUT ALGORITHME
 ▼ POUR j ALLANT DE 1 A 10000
 -DEBUT POUR
 -max PREND LA VALEUR 0
 POUR i ALLANT DE 1 A 100
 -DEBUT POUR
 -A PREND_LA_VALEUR ALGOBOX_ALEA_ENT(0,10000000)

▼ SI (A>=max) ALORS

 -DEBUT SI
 -max PREND LA VALEUR A
 -compteur PREND_LA_VALEUR compteur+1
 FIN POUR
 FIN POUR
  -moyenne PREND_LA_VALEUR compteur/10000
  -AFFICHER moyenne
FIN ALGORITHME
```

Voila l'algorithme en langage TI:

0→C C est un compteur initialisé à 0, qui va compter les records

For(J,1,100) On va tirer 100 fois une suite(et non 10000) 0→M Pour chaque suite, M est réinitialisé à 0.

For(I,1,25) c'est une suite de 25 nombres (et non pas 100)

NbrAléat→A

if A>M Si A est un record

Then alors

 $A \rightarrow M$ M prend la valeur de A $C+1 \rightarrow C$ le compteur augmente de 1

End End

End

Disp C C est le nombre de records obtenu pour 100 suites de 25

nombres. En moyenne, pour une suite, cela fait C/100.

Pouvait -on prévoir le résultat, trouver une formule ?

Réponses théoriques :

Réponse à la question du paragraphe 3 : Appelons a_n la suite de nombres. Considérons le terme de rang i de la suite, soit a_i . Ce terme sera un record s'il est le plus grand des nombres parmi la liste $\{a_1; a_2; a_3; ...; a_i\}$

Comme ces i nombres sont aléatoires, chacun, et en particulier a_i a une probabilité d'être le plus grand égale à $\frac{1}{i}$ Donc la probabilité que le terme de rang i soit un record est $\frac{1}{i}$.

Réponse à la question du paragraphe 5.

Soit X_i la variable aléatoire qui vaut 1 si le terme de rang i de la suite de nombres est un record, et qui vaut 0 sinon.

On considère les 100 variables aléatoires indépendantes (X_i) $1 \le i \le 100$. On a

$$E(X_i) = \frac{1}{i} \times 1 + (1 - \frac{1}{i}) \times 0 = \frac{1}{i}$$

Le nombre moyen de records dans la liste de 100 nombres est l'espérance de la somme des variables aléatoires soit

$$E(X_1 + X_2 + ... + X_{100}) = E(X_1) + E(X_2) + ... + E(X_{100}) = 1 + \frac{1}{2} + \frac{1}{3} + + \frac{1}{100} \approx 5,1873775$$

EXTRAITS D'EXERCICES POSES AU BACALAUREAT

Exercice de bac n°1 Métropole Juin 2012

On rappelle que $(u_n)\,$ est une suite définie pour tout entier strictement positif par

$$u_n = 1 + \frac{1}{2} + \frac{1}{3} + \ldots + \frac{1}{n} - \ln n.$$

Modifiez l'algorithme suivant, afin qu'il calcule la valeur de u_n .

Variables: k et n sont des entiers naturels.

S est un réel.

Entrée : Demander à l'utilisateur la valeur de n

Initialisation : Affecter à S la valeur 0. Traitement : Pour k variant de 1 à n.

Affecter à S la valeur $S + \frac{1}{k}$.

Sortie: Afficher S

Votre algorithme, devra lire un entier strictement positif, la valeur de n, et afficher un nombre réel, la valeur de u_n .

Tester l'algorithme obtenu sur Algobox ou calculatrice.

Exercice de bac n°2 Antilles Guyane Juin 2012 (spécialité maths)

4. On considère l'algorithme suivant :

A et N sont des entiers naturels Saisir A

N prend la valeur 1

Tant que $N \leq \sqrt{A}$ Si $A \equiv 0 \mod N$ alors

Afficher N et $\frac{A}{N}$

Fin si

N prend la valeur N+1

Fin Tant Que

- a. Quels résultats affiche cet algorithme pour A = 12?
- b. Que donne cet algorithme dans le cas général?
- c. Non demandé au BAC

Dans certains cas (par exemple pour A = 4), cet algorithme affiche deux fois certains nombres. Modifiez le pour qu'il affiche exactement les même nombres mais jamais plusieurs fois le même.

Tester éventuellement cet algorithme avec Algobox ou calculatrice.

Exercice de bac n°3 Antilles guyane juin 2012

5. On considère l'algorithme :

A et C sont des entiers naturels,

C prend la valeur 0

Répéter 9 fois

A prend une valeur aléatoire entière entre 1 et 7.

Si A > 5 alors C prend la valeur de C + 1

Fin Si

Fin répéter

Afficher C.

Dans l'expérience aléatoire simulée par l'algorithme précédent, on appelle X la variable aléatoire prenant la valeur C affichée.

Quelle loi suit la variable X? Préciser ses paramètres.

Exercice de bac n°4 Polynésie juin 2012

Partie A

On considère l'algorithme suivant :

Les variables sont le réel U et les entiers naturels k et N .

Entrée

Saisir le nombre entier naturel non nul N.

Traitement

```
Affecter à U la valeur 0
Pour k allant de 0 à N -1
  Affecter à U la valeur 3U - 2k + 3
Fin pour
```

Sortie

Afficher U

Quel est l'affichage en sortie lorsque N=3 ?

Exercice n°5 Pondichéry Avril 2012

Partie A

Un groupe de 50 coureurs, portant des dossards numérotés de 1 à 50, participe à une course cycliste qui comprend 10 étapes, et au cours de laquelle aucun abandon n'est constaté.

À la fin de chaque étape, un groupe de 5 coureurs est choisi au hasard pour subir un contrôle antidopage. Ces désignations de 5 coureurs à l'issue de chacune des étapes sont indépendantes. Un même coureur peut donc être contrôlé à l'issue de plusieurs étapes.

- 1. À l'issue de chaque étape, combien peut-on former de groupes différents de 5 coureurs ?
- 2. On considère l'algorithme ci-dessous dans lequel rand(1, 50) permet d'obtenir un nombre entier aléatoire appartenant à l'intervalle [1; 50].

Variables	a,b,c,d,e sont des variables du type entier
Initialisation	Affecter à a la valeur 0. Affecter à b la valeur 0. Affecter à c la valeur 0. Affecter à d la valeur 0. Affecter à e la valeur 0.
Traitement	Tant que $(a=b)$ ou $(a=c)$ ou $(a=d)$ ou $(a=e)$ ou $(b=c)$ ou $(b=d)$ ou $(b=e)$ ou $(c=d)$ ou $(c=e)$ ou $(d=e)$ Début du tant que Affecter à a la valeur $rand(1,50)$ Affecter à b la valeur $rand(1,50)$ Affecter à d la valeur $rand(1,50)$ Affecter à d la valeur $rand(1,50)$ Affecter à d la valeur $rand(1,50)$ Fin du tant que
Sortie	Afficher a,b,c,d,e

- a. Parmi les ensembles de nombres suivants, lesquels ont pu être obtenus avec cet algorithme :
 - $\begin{array}{l} \bullet \ L_1 = \{2,11,44,2,15\} \\ \bullet \ L_2 = \{8,17,41,34,6\} \end{array}$

 - $L_3 = \{12, 17, 23, 17, 50\}$
 - $L_4 = \{45, 19, 43, 21, 18\}$
- b. Que permet de réaliser cet algorithme concernant la course cycliste ?

La courbe du « Dragon », une fractale obtenue par pliages successifs.

Activité post-bac

Prendre une feuille, la plier en deux et l'ouvrir à demi, regarder "la tranche" vous devez voir :

Refermer et replier en deux, dans le même sens, ouvrir "à demi" vous devez voir :

Refermer et replier en deux, dans le même sens, ouvrir "à demi" vous devez voir :

Et si vous pouviez faire vingt pliages, que verriez-vous ? (Le dessin ne tenant pas compte qu'à chaque pliage la dimension de chaque segment est divisé en deux, on garde la même taille tout au long du tracé de la courbe).

Peut-être qu'un algorithme pourrait vous aider ! Si on regarde bien, soit on "tourne" à gauche, soit on tourne à droite, reste à savoir quand.

Une aide, tout entier n non-nul peut s'écrire : $n = 2^p \times k$ où k désigne un nombre impair et p le plus grand possible.

La fractale obtenue s'appelle la courbe du "Dragon".

Remerciements à Jean Claude Loulmet professeur au Lycée Guez de Balzac pour cette idée.

Le début de la recherche :

Numéro du pliage	1	2	3	4	5	6	7	8	9	10	11	12
Décomposition	$2^{0}\times1$	$2^1 \times 1$	$2^{\circ} \times 3$	$2^2 \times 1$	$2^0 \times 5$	$2^1 \times 3$	$2^{\circ} \times 7$	$2^3 \times 1$	$2^0 \times 9$	$2^1 \times 5$	$2^{\circ} \times 11$	$2^2 \times 3$
Droite ou gauche	D	D	G	D	D	G	G	D	D	D	G	G

Si on observe bien, à chaque fois que le reste de la division par 4 de k est 1 on tourne dans un sens et à chaque fois que le reste est 3 on tourne dans l'autre sens.

On suppose que ce résultat est toujours vrai, on peut observer que les séquences 1 et 3 sont inversées, 1,2, 3 et 5,6,7 le sont aussi et ainsi de suite, on pourrait envisager une récurrence pour mieux expliquer le résultat.

On a donc tous les éléments pour construire un algorithme.

En voici un qui donne la courbe pour un nombre de plis au plus égal à 2¹⁸ et voici le résultat :

Maintenant, à vous!

Une solution possible au problème, ce n'est certainement pas la seule et il doit y avoir plus simple.

Détails de l'algorithme :

```
VARIABLES
 NB est le nombre de plis choisi.
 -xa EST_DU_TYPE NOMBRE
 n est le numéro du pli
 -xb EST_DU_TYPE NOMBRE
 fi est le facteur impair de n
 -ya EST_DU_TYPE NOMBRE
 rfipq est le reste de la division de fi par quatre
 -yb EST_DU_TYPE NOMBRE
 les autres variables sont les coordonnées des extrémités des
 -n EST_DU_TYPE_NOMBRE
 segments successifs.
 -fi EST_DU_TYPE NOMBRE
 -rfipq EST_DU_TYPE NOMBRE
 NB EST_DU_TYPE NOMBRE
 DEBUT_ALGORITHME
 Le début de l'algorithme consiste à donner les extrémités du
 -xa PREND_LA_VALEUR_0
 premier segment, à lire le nombre NB de plis souhaité.
 -xb PREND LA VALEUR 1
 —ya PREND LA VALEUR 0
 Ensuite on entre dans une boucle qui a pour but de tracer les
 -yb PREND LA VALEUR 0
 NB segments en tournant correctement suivant le numéro n du
 -LIRE NB
 POUR n ALLANT DE 1 A NB
 pli.
 -DEBUT POUR
 -TRACER SEGMENT (xa,ya)->(xb,yb)
 Cette opération est assurée par le calcul du reste par 4 du
 -fi PREND LA VALEUR n
 facteur impair de la décomposition de n.
 TANT QUE (fi%2==0) FAIRE
 -DEBUT TANT QUE
 -fi PREND LA VALEUR fi/2
 FIN TANT QUE
 -rfipg PREND LA VALEUR fi%4

▼ SI (xb==xa+1 ET rfipq==1) ALORS

 On entre alors dans une série de test pour savoir la direction
 -DEBUT_SI
 empruntée à l'avant dernier pli et en fonction de cette direction
 -xa PREND_LA_VALEUR xb
 et du reste de la division on va modifier les coordonnées des
 -ya PREND_LA_VALEUR yb
 -yb PREND LA VALEUR yb+1
 extrémités et tracer le nouveau segment.
 -TRACER SEGMENT (xa,ya)->(xb,yb)
 FIN SI
 Cette séquence de tests est répétée quatre fois :
  ▼ SINON
 \rightarrow x_B = x_A + 1: segment horizontal dirigé vers la droite,
 -DEBUT SINON
 ▼ SI (xb==xa+1 ET rfipq==3) ALORS
 \rightarrow x_R = x_A-1: segment horizontal dirigé vers la gauche,
 -DEBUT SI
 \rightarrow y_B = y_A + 1: segment vertical dirigé vers le haut,
 —xa PREND_LA_VALEUR xb
 \rightarrow y_B = y_A-1 : segment vertical dirigé vers le bas.
 -ya PREND_LA_VALEUR yb
 -yb PREND_LA_VALEUR yb-1
 -TRACER SEGMENT (xa,ya)->(xb,yb)
 -FIN SI
 ▼ SINON
 -DEBUT_SINON
```