Exercices – Algorithmique (1)

Il est conseillé de résoudre chaque exercice dans un cas particulier avant d’écrire l’algorithme.

Exercice 1
Ecrire un algorithme permettant de construire un triangle équilatéral connaissant deux sommets de ce triangle.

Exercice 2
Ecrire un algorithme permettant le calcul de la somme des carrés de deux nombres.

Exercice 3
Ecrire un algorithme permettant de construire un carré connaissant deux sommets consécutifs de ce carré.

Exercice 4
Voici un algorithme :
Soit deux nombres A et B
Calculer A+2B et remplacer B par cette valeur
Calculer B-A et remplacer A par cette valeur
Afficher le nombre A
a. Faire fonctionner cet algorithme pour A = 8 et B = 5.
b. Recommencer avec deux autres valeurs.
c. Quel résultat fournit cet algorithme ?

Exercice 5
a. Convertir 12 680 secondes en heures, minutes et secondes.
b. Ecrire un algorithme qui, pour un temps donné en secondes, le convertit en heures, minutes et secondes.

Exercice 6
Faire fonctionner l’algorithme suivant pour diverses valeurs initiales de A : 2, 3, 4 :
Soit un entier naturel A
Tant que A est différent de 1, exécuter les instructions suivantes :
Si A est impair,
Alors calculer 3A+1 et remplacer A par 3A+1 ; afficher A
Sinon calculer A/2 et remplacer A par A/2 ; afficher A
Exercices – Algorithmique (1)

Il est conseillé de résoudre chaque exercice dans un cas particulier avant d’écrire l’algorithme.

Exercice 1
Ecrire un algorithme permettant de construire un triangle équilatéral connaissant deux sommets de ce triangle.

Exercice 2
Ecrire un algorithme permettant le calcul de la somme des carrés de deux nombres.

Exercice 3
Ecrire un algorithme permettant de construire un carré connaissant deux sommets consécutifs de ce carré.

Exercice 4
Voici un algorithme :
Soit deux nombres A et B
Calculer A+2B et remplacer B par cette valeur
Calculer B-A et remplacer A par cette valeur
Afficher le nombre A
a. Faire fonctionner cet algorithme pour A = 8 et B = 5.
b. Recommencer avec deux autres valeurs.
c. Quel résultat fournit cet algorithme ?

Exercice 5
a. Convertir 12 680 secondes en heures, minutes et secondes.
b. Ecrire un algorithme qui, pour un temps donné en secondes, le convertit en heures, minutes et secondes.

Exercice 6
Faire fonctionner l’algorithme suivant pour diverses valeurs initiales de A : 2, 3, 4 :
Soit un entier naturel A
Tant que A est différent de 1, exécuter les instructions suivantes :
Si A est impair,
Alors calculer 3A+1 et remplacer A par 3A+1 ; afficher A
Sinon calculer A/2 et remplacer A par A/2 ; afficher A
