[image: image1.emf]

A

FICHE n°3 : DECOUVRIR

L'INSTRUCTION CONDITIONNELLE
Une instruction conditionnelle permet d'effectuer un test suivant certaines conditions.

En langage naturel, elle peut se présenter sous la forme suivante :

Si Condition
 Alors Instructions 1
Sinon

 Instructions 2
Exemple :

Si c'est un garçon
 Alors il s'appellera Paul
Sinon

 Elle s'appellera Paulette
Exercice 1 :

On considère l'algorithme suivant donné en langage naturel :

Entrée

Saisir A

Traitement des données

Affecter à B la valeur
[image: image5.png]

Affecter à C la valeur arrondie à l'unité de B

Sortie

Si B = C

 Alors afficher "A est un carré parfait"

Sinon

 Afficher "A n'est pas un carré parfait"

1) Lire l'algorithme. Quel problème permet-il de résoudre ?

2) a) Quelle est la valeur de B et la valeur de C lorsque A = 40 ?

 b) Dans ce cas, quel est le résultat affiché à la suite de l'instruction conditionnelle ?

3) Mêmes questions avec A = 2025.

Exercice 2 :

On considère l'algorithme suivant donné en langage naturel :

Entrée

Saisir A

Saisir B

Traitement des données

Si 3A < B

 Alors affecter à A la valeur 3A

Sinon

 Affecter à B la valeur 3B

Sortie
 Afficher A + B

Faire fonctionner l'algorithme et compléter le tableau :

	Entrée A
	6
	-5
	4
	10
	2

	Entrée B
	15
	1
	7
	30
	7

	Sortie A
	
	
	
	
	

	Sortie B
	
	
	
	
	

	Sortie A + B
	
	
	
	
	

Exercice 3 :

On considère l'algorithme suivant donné en langage naturel :

Entrée

Saisir dans l'ordre croissant trois nombres entiers A, B, C

Traitement des données

Affecter à M la valeur de A2

Affecter à N la valeur de B2

Affecter à X la valeur de M + N

Affecter à Y la valeur de C2

Sortie
Si X = Y

 Alors afficher …

Sinon

 Afficher …

1) Recopier et compléter les deux dernières lignes de l'algorithme.

2) a) Calculer les valeurs successives de M, N, X et Y pour A = 8, B = 15 et C = 17.

 b) Quel est le résultat affiché à la sortie de l'algorithme dans ce cas ?

3) Mêmes questions avec A = 12, B = 16 et C = 19.

4) Donner d’autres valeurs de A, B et C qui satisfont le test de sortie de l'algorithme.

Exercice 4 :

1) Recopier et compléter l'algorithme suivant :

Entrée

Saisir trois nombres réels différents A, B, C

Traitement et sortie

Si A < B

 Alors

 Si B < C

Alors afficher "… est le plus grand"

 Sinon

 Afficher "… est le plus grand"

Sinon

 Si A < C

[image: image2.png]a=input('a="')
b=input ('b=")
c=input ('c')
i=0

while i<2:

print a,b,c

Alors afficher "… est le plus grand"

 Sinon

 Afficher "… est le plus grand"

2) A quoi sert cet algorithme ?
Exercice 5 :

On considère l'algorithme suivant donné en langage naturel :

Entrée

Saisir deux nombres A, B

Traitement des données

Si A > B

 Alors
 Si B > 0

Alors affecter à C la valeur de A + B

 Sinon

 Affecter à C la valeur de A – B

Sinon
 Si A > 0

Alors affecter à C la valeur de A + B

 Sinon

 Affecter à C la valeur de B – A

Sortie
 Afficher C

1) Quelle est la valeur de C pour A = 15 et B = 25.

2) Même question pour A = 45 et B = -56.

3) a) Démontrer que dans tous les cas C est positif.
 b) Est-il strictement positif ? Expliquer.

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

[image: image3.jpg]

[image: image4.png]

_1251314955.unknown

