

Créer des programmes avec AlgoBox...

Ouvrir AlgoBox

" **AlgoBox** est un logiciel **libre, multi-plateforme et gratuit** d'aide à l'élaboration et à l'exécution d'algorithmes dans l'esprit du programme de lycée. " (voir <http://www.xmlmath.net/algoBox/>)

1) Un exemple: Calcul de la moyenne arithmétique de deux nombres donnés.

Pour calculer la moyenne arithmétique m de deux nombres a et b , on fait:

L'algorithme correspondant peut se décrire en donnant les étapes suivantes:

.....

Pour déclarer les variables

d'où le programme avec AlgoBox

Il peut être intéressant d'écrire des messages permettant de mieux comprendre la suite d'instructions.

Exemple (pour s'entraîner à la maison)

Voici le même programme mais avec le texte permettant de comprendre lors de son exécution les " entrées " et les " sorties ".

Une variable de type " chaîne " est un message qui peut contenir du texte (écrit entre " ") et des nombres. Pour mettre bout-à-bout des chaînes (concaténer), on écrit + entre deux chaînes.

Par exemple : La variable a prend la valeur 2 et celle de b est 5

Afficher le message " la valeur de a est "+ a

on obtient sur l'écran : la valeur de a est 2.

Afficher le message " la valeur de a est "+ a + "et la valeur de b est " + b

on obtient sur l'écran : la valeur de a est 2 et la valeur de b est 5.

```

Code de l'algorithme
VARIABLES
  a EST_DU_TYPE NOMBRE
  b EST_DU_TYPE NOMBRE
  m EST_DU_TYPE CHAINE
DEBUT_ALGORITHME
  AFFICHER "le premier nombre est"
  LIRE a
  AFFICHER a
  AFFICHER "le deuxième nombre est"
  LIRE b
  AFFICHER b
  m PREND_LA_VALEUR "la moyenne de "+a+" et de "+b+" est "+ (a+b)/2
  AFFICHER m
FIN_ALGORITHME

```

2) Calcul des coordonnées du milieu d'un segment dans un repère

- Écrire un algorithme permettant de calculer les coordonnées du milieu I du segment $[AB]$ connaissant les coordonnées de A et B .
- Écrire et tester le programme avec Algobox. (pour tester un programme, on entre des valeurs où on est certain du résultat ...)

À rendre à la fin de la séance :

- enregistrer votre programme dans " classes " " EG24 " " mathématiques " (nom_prenom_milieu)
- copier sur une feuille à rendre le programme tel qu'il apparaît et les valeurs avec lesquelles vous avez testé votre programme.

3) Calcul des coordonnées du quatrième sommet d'un parallélogramme

- Sauver sous le nom " parallélogramme " le fichier précédent.
 - Écrire un algorithme permettant de calculer les coordonnées du point D d'un parallélogramme $ABCD$ lorsque les coordonnées de A , B et C sont connues.
 - En complétant le programme du 2), écrire et tester le programme avec Algobox.
- Le résultat en sortie sera l'affichage des coordonnées du centre du parallélogramme et celles du point D .

À rendre à la fin de la séance :

- enregistrer votre programme dans " classes " " EG24 " " mathématiques " (nom_prenom_parallelogramme)
- copier sur une feuille à rendre le programme tel qu'il apparaît et les valeurs avec lesquelles vous avez testé votre programme.

4) Calcul de la distance dans un repère orthonormé

Attention à la syntaxe : la puissance $n^{\text{ième}}$ d'un nombre a s'écrit : $\text{pow}(a,n)$ a^2 s'écrit : $\text{pow}(a,2)$
 racine carrée s'écrit : $\text{sqrt}(a)$

Écrire un algorithme permettant de calculer la distance AB lorsque les coordonnées de A , B sont connues.

5) Calcul du coefficient directeur d'une droite passant par deux points donnés

- Rappeler la formule permettant de calculer le coefficient directeur d'une droite passant par les points A et B connaissant les coordonnées de A et B .

Ce coefficient directeur est-il défini dans tous les cas?

- Écrire un algorithme permettant de calculer le coefficient directeur d'une droite passant par les points A et B connaissant les coordonnées de A et B .

- c) Écrire et tester le programme avec Algobox.
 On testera en prenant des points A et B distincts qui ont la même ordonnée.
 On testera en prenant des points A et B distincts qui ont la même abscisse.
 d) Compléter le programme pour afficher l'équation de la droite (AB) .

6) Mais que fait ce programme?

```

Code de l'algorithme
▼ VARIABLES
  a EST_DU_TYPE NOMBRE
  b EST_DU_TYPE NOMBRE
  q EST_DU_TYPE NOMBRE
  r EST_DU_TYPE NOMBRE
  m EST_DU_TYPE CHAINE
  c EST_DU_TYPE NOMBRE
▼ DEBUT_ALGORITHME
  q PREND_LA_VALEUR 0
  LIRE a
  LIRE b
  c PREND_LA_VALEUR a
  TANT_QUE (a >= b) FAIRE
 DEBUT_TANT_QUE
 a PREND_LA_VALEUR a-b
 q PREND_LA_VALEUR q+1
 r PREND_LA_VALEUR c-b*q
 FIN_TANT_QUE
  m PREND_LA_VALEUR c+"="+b+"**"+q+"+"+r
  AFFICHER m
▼ FIN_ALGORITHME
  
```

Exécuter à la main ce programme avec $a = 15$ et $b = 2$, puis avec $a = 15$ et $b = 5$.

Ce programme traduit un algorithme célèbre : quel est cet algorithme?

À quels nombres s'appliquent ce programme?

Le modifier pour indiquer les conditions dans lesquelles s'applique ce programme.

7) Sur un cercle

Écrire un programme permettant de savoir si un point A de coordonnées connues appartient à un cercle de centre Ω (donné) et de rayon r (donné).

Le programme doit afficher :

" ce n'est pas un cercle " au cas où le nombre r donné est négatif, ou

" A est sur le cercle ", ou

" A n'est pas sur le cercle ".

Exemple : $\Omega (2 ; 3) r = 5$

$A(-2 ; 6)$ résultat : " A est sur le cercle "

$A(-2 ; 5)$ résultat : " A n'est pas sur le cercle "

On fait $r = -2$ par inadvertance ... résultat : " ce n'est pas un cercle "

(Pour ceux qui veulent utiliser ces algorithmes sur leur calculatrice, il suffit de reprendre les algorithmes en les traduisant dans le langage de leur calculatrice).

Exemple avec coefficient directeur d'une droite.

Liste des instructions à comprendre :

Sur la TI82+, pour effacer un programme : faire 2nde + (pour accéder à " mem "

puis : 2 (gest Mem/Sup ...

puis 7 (pgrm)

choisir le programme à supprimer et faire " entrer "

Instruction (langage naturel)	Algobox	TI82	Casio25
Demander une valeur <i>a</i>	Lire <i>a</i>	Input <i>A</i> , ou Prompt <i>A</i>	? → <i>A</i>
Afficher <i>a</i>	Afficher <i>a</i>	Disp <i>A</i>	<i>A</i> ▲
Affecter une valeur à <i>b</i>	<i>b</i> prend la valeur → <i>B</i>	... → <i>B</i>
Si ... alors ... (lorsque la condition est vérifiée, l'instruction est réalisée)	<pre> SI ((condition)) ALORS ├── DEBUT_SI └── FIN_SI </pre>	If (condition) Then (instruction)	If (condition) Then (instruction)
Si ... alors ... sinon ... (lorsque la condition est vérifiée, l'instruction1 est réalisée, lorsque la condition n'est pas vérifiée, l'instruction2 est réalisée)	<pre> SI ((condition)) ALORS ├── DEBUT_SI ├── FIN_SI └── SINON ├── DEBUT_SINON └── FIN_SINON </pre>	If (condition) Then (instruction1) Else (instruction2)	If (condition) Then (instruction1) Else (instruction2)
Tant que (condition) (instruction) (on répète l'instruction tant que la condition est réalisée)	<pre> TANT_QUE ((condition)) FAIRE ├── DEBUT_TANT_QUE └── FIN_TANT_QUE </pre>	While (condition) Instruction End	While (condition) Instruction WhileEnd
Pour un nombre allant de (tant) à (tant) (pas), (instruction) On effectue l'instruction en répétant le nombre de fois indiqués	<pre> POUR a ALLANT_DE (valeur1) A (valeur2) ├── DEBUT_POUR └── FIN_POUR </pre> (le pas est 1 par défaut)	For(<i>A</i> ,(valeur1), (valeur2),1) (Instruction) End	For (valeur1) → <i>A</i> To (valeur2) Step 1 (Instruction) Next

Voir livre de seconde pages 7 et suivantes.