	3
	algorithmique
	Instructions conditionnelles

EXERCICE 1

[image: image2.wmf]0

x

³

Soit l’algorithme :

 A quel problème répond cet algorithme ?

EXERCICE 2 - QCM
[image: image3.wmf]´

Donner toutes les bonnes réponses.

On donne l’algorithme suivant :

1°) Le nombre obtenu avec l’entrée 5 est :

a) 25

b) 15

c) (25

2°) Le nombre obtenu avec l’entrée 12 est :

a) 60

b) 50

c) (60

3°) Si l’on veut obtenir 45, on peut entrer :

a) 9

b) 11

c) 13

4°) Si l’on veut obtenir 50, on peut entrer :

 a) 10

b) 12

c) 50

EXERCICE 3 Un consommateur a la possibilité de choisir entre deux formules de location
· d’un studio pour ses vacances :
· Formule A : location fixe de 250 € + 10 € de charges par jour ;

· Formule B : location fixe de 300 € + 5 € de charges par jour ;

1°) Quelle est la formule la plus avantageuse pour une location d’une semaine ? de 12 jours ?

2°) Pour chaque formule, exprimer le montant à régler en fonction du nombre N de jours de location.

3°) D’une façon plus générale, le consommateur souhaite connaître la formule la plus avantageuse en

 fonction du nombre de jours de location.

 Compléter l’algorithme correspondant en langage naturel, ainsi que le programme TI à droite.

	
	Algorithme studio
	
	TEXAS

	
	Variables :
 …………… : réels
Début
 Saisir N ;

 A (………………….

 B (………………….

 Si …………… alors

[image: image4.wmf]´

 Afficher « A »

 Sinon Si A = B alors

 Afficher « A ou B »

 Sinon Afficher ……….…
 FinSi

 FinSi
Fin.
	
	Prompt N
 ……………..…….. (A

 ……………..…….. (B
If ………………..
Then

Disp "A", A

Else

If A = B

Then

Disp "A = B", A

Else

Disp "…….." , ……….

End

End

4°) Ecrire le programme sur la calculatrice.
- - - - - - - -- - Aide
Instructions conditionnelles :

	
	TEXAS
	CASIO

	Si … alors… sinon …

Fin de si
	If …. Then …… Else

End
	Faire PGRM COM
If …. Then …… Else

I-End

EXERCICE 4 Une salle de cinéma facture chaque séance 9,50 €.
Le directeur de la salle a mis en place les réductions suivantes :
 (Les spectateurs fidèles, qui vont au moins 3 fois par mois au cinéma, disposent d’une réduction

 de 2€ par séance ;

 (Les cinéphiles, qui vont 6 fois ou plus par mois au cinéma, paieront 5 € la séance.
Construire un algorithme de calcul du montant payé par mois en fonction du nombre de séances

mensuelles.
corrigé

[image: image1.png]Remise au cinema

Enoncé : Une salle de cinéma facture chaque séance 9,50 €. Le directeur de la salle a mis en place
les réductions suivantes :

* les spectateurs fidéles, qui vont au moins 3 fois par mois au cinéma, disposent d’une réduction de 2 €
par séance ;

* les cinéphiles, qui vont 6 fois ou plus par mois au cinéma, paieront5 la séance.

Construire un algorithme de calcul du montant total payé par mois en fonction du nombre de séances
mensuelles.

Résolution :

En entrée, on donne le nombre de séances mensuelles (N).

|s'agit ensuite de tester celui-ci pour savoir quel tarif unitaire est appliqué. On en déduitle montanttotal a payer.
Les deux algorithmes suivants répondent aux contraintes :

Variables : Variables :
N : entier ; N : entier ;
TarifUni, Montant : réels ; Montant : réel ;
Début Début
Entrer (N) ; Entrer (N) ;
SiN<3alors Si N<3 alors
TarifUni <95 ; Montant < 95x N ;
sinon sinon
SiN<6alors Si N<6 alors
TarifUni < 7,5 ; Montant « 7,5x N ;
sinon TarifUni < 5 ; sinon Montant « 5x N ;
FinSi ; FinSi ;
FinSi ; FinSi ;
Montant « Nx TarifUni ; Afficher (« Le montant est » , Montant) ;
Afficher(« Le montant est » , Montant) ; Fin.
Fin.

Variables :

 x : réel�
�
Début

 Entrer x

 Si � EMBED Equation.DSMT4 ��� alors afficher « oui »

 Sinon afficher « non »

 FinSi

Fin�
�

Variables :

 N, a : entiers�
�
Début

 Entrer N

 Si N < 10 alors

 a (N� EMBED Equation.DSMT4 ���5

 sinon a (N� EMBED Equation.DSMT4 ���5 (10

 FinSi

 Afficher a

Fin�
�

_1348130026.unknown

_1348130060.unknown

_1348129384.unknown

