

Tableau des principales syntaxes pour le lycée : Scilab, Python, TI, Casio, Xcas

Sommaire

Entrées-Sorties, instructions conditionnelles, répétitions.....	2
Nombres aléatoires, listes	3
Graphiques, constantes, fonctions	4

Illustrations sur le site planète maths : [fiche thématique Algorithmique](#) et [logiciels](#)

Entrées-Sorties - instructions conditionnelles - répétitions

		Langage algorithmique					
		Scilab Certaines fonctions nécessitent l'installation du module « lycée » Le point virgule permet d'écrire plusieurs instructions sur la même ligne, Il supprime aussi l'affichage	Python 2.6 3.x <i>seulement</i> Attention : en v 2.6, 3/2 vaut 1, et non 1,5	TI 82-84	Casio 35+ (non USB)	XCAS 0.8.5 Le point virgule sépare les instructions	
Saisir a		a=input ("donner a ")	a=input("donner a ") a=float(input("réel a ?")) a=int(input("entier a ?"))	Prompt A Input "X1=", X	"A=": ? → A dans shift PRGM	input("a= ",a)	saisir ("a= ",a)
Afficher a (Xcas : Unquoted : sans guillemets)		a ou afficher(" a= "+string(a)) ou disp(" a= "+string(a))	V 2.6 : print «'a=' , a V 3.x : print ('a=' , a)	Disp "A=" , A	"A=" : A ▲ dans shift PRGM	print ("a=",a) print ("a=",a)	afficher ("a=",a) afficher ("a=",a)
affectation: a → b b prend la valeur a,		b = a	b = a	A B	A → B touche directe	b := a	
Tests, logique =, ≠, ≤, ≥ et, ou, non, ou exclusif,		==, <>, <=, >= &, (AltGr+6), ~ (AltGr+2), voir	==, !=, <=, >= and, or, not, xor	Menu 2nd TEST =, ≠, ≤, ≥ and, or, not, xor	=, ≠, ≤, ≥ Dans shift PRGM REL and, or, not dans OPTN LOGIC	=, !=, <=, >= and, or, not, xor	
Bloc d'instructions		Les blocs sont définis par la structure	Les instructions d'un bloc ont la même marge à gauche (instructions indentées)	Le bloc est terminé par End	Le bloc est terminé par End, ifEnd, whileEnd,...	Le bloc est encadré par des accolades: {instructions}, sauf s'il est encadré par la structure, voir ci-dessous. Pour ne pas se tromper utiliser le menu Add	
Si condition Alors Instruction1 Facultatif [Sinon Instruction2] Fin du si	Condition2 est la négation de condition1	if condition then Instructions1 else Instructions2 end (if et then doivent être sur la même ligne)	if condition: Instruction1 [else: Instruction2]	If condition Then Instructions1 [Else Instructions2] End	If condition Then Instructions1 [Else Instructions2] IfEnd dans PRGM COM	if (condition) then {Instructions1} [else {Instructions2}]	si (condition) alors Instructions1 [sinon Instructions2] fsi
Répéter Instruction(s) Jusqu'à condition1		while %T then Instruction(s) if condition then break end	while True : Instruction(s) if condition : break	Repeat condtion1 Instruction(s) End	Do Instruction(s) LpWhile condition2 dans PRGM COM	repeat instruction(s) until (condition1)	repetir instruction(s) jusqu_a (condition1)
Tant condition Instruction(s) Fin TantQue		while condition then Instruction(s) end	while condition : Instruction(s)	While condtion Instruction(s) End	While condition Instruction(s) Endwhile dans PRGM COM	while (condition) {Instruction(s)}	tantque (condition) faire instruction(s) ftantque;
Pour i variant de 1 à n Faire Instruction(s) Fin du pour		for i=1:n Instruction(s) end	for i in range(1,n+1): Instruction(s)	For (1,1,N) Instruction(s) End	For 1→A To 10 Instruction(s) Next dans PRGM COM	for j from 1 to n do instruction(s) end_for (ne pas utiliser « i »)	pour j de 1 jusque n faire instruction(s) fpour (éviter la lettre i)

Nombres aléatoires - Listes

	Scilab	Python 2.6 3.x	TI	Casio	XCAS
Nombres aléatoires	Module Lycée	Avec from random import*	Touche MATH/ PRB	Run / touche OPTN / PROB	Le point virgule sépare les instructions
Initialisation	rand("seed")	seed()			srand
Nombre réel aléatoire dans [0;1[tirage_reel (1,0,1) (liste de 1 seul réel aléatoire)	random()	rand	Rand#	rand(0,1) ou alea(0,1)
Nombre réel aléatoire dans [a;b[tirage_reel (p, a, b) (liste de p réels aléatoires)	a + (b-a) x random() <i>uniform(a,b) dans [a,b]</i>	a + (b-a) x rand	a + (b-a) x Rand#	rand(a,b) ou alea (a,b)
Entier aléatoire dans {a;a+1 ; ... ; b} avec a et b entiers	tirage_entier (p, a, b) (liste de p nombres entiers aléatoires)	randint(a,b)	rand(a,b)	a + Intg ((b-a+1) x Rand#)	a+rand(b-a+1) ou a+alea(b-a+1)
Exemple : entier aléatoire dans : {0;1} puis dans {1;2;3;4;5;6}	L= tirage_entier (1,0,1) (liste de 1 seul entier aléatoire) L= tirage_entier (1,1,6)	randint(0,1) randint(1,6)	rand(0,1) randInt(1,6)	Intg(2*Rand#) 1+ Intg(6*Rand#)	rand(2) ou alea(2) 1+rand(6) ou 1+alea(6)
LISTES					
Créer une liste	<i>En Scilab, les listes sont aussi appelées vecteurs, indice minimum : 1</i> l=[5,8,9] l(1) vaut 5, l(2) vaut 8...	l=[5,8,9] l'indice commence à zéro , l[0] vaut 5, l[1] vaut 8,...	Les listes L ₁ , L ₂ , existent dans le mode Statistique	Les listes List 1 , List 2 existent dans le menu STAT	l:=[5,8,9] l'indice commence à zéro , l[0] vaut 5, l[1] vaut 8,...
Vider une liste l Créer une liste vide (Scilab, python, Xcas)	l=[]	l=[]	ClrList	Menu <i>Stat</i> puis DEL-A ou {0}→ List 1	l := []
Créer et remplir une liste de six 0 Créer l=[5 ² ,7 ² ,9 ² ,11 ² ,13 ²]	l= zeros (1,6) <i>Avec une boucle, ou...</i>	<i>Avec une boucle et la fonction : append</i>	6 STO dim(L₁) Seq(X ² ,X,5,13,2) STO L ₁	6→Dim List 1 Dans OPTN LIST Seq(X ² ,X,5,13,2) → List 1	l := [0\$6] ou l := [0\$(k=1..6)] l := seq (k ² ,k=5..13,2);
Ajouter un élément a à la fin de la liste l	<i>Si l comporte déjà n éléments : l (n+1)=a</i>	l.append(a)	a STO L ₁ (l) l étant le premier indice non encore utilisé	Dans le menu <i>List</i> , entrer directement l'élément a à la fin de la liste ! (inutilisable dans un programme)	l := append(l, a)
Accès à l'élément numéro k	l (k)	l [k]	L ₁ (k)	List1[k]	l [k]
Longueur d'une liste	taille(l)	len(l)	dim (L ₁)	Dim List 1 Dans OPTN LIST	length (l)
Remplir une liste l avec dix nombres Aléatoires pris dans {1;2;3;4;5;6}	l=tirage_entier (10,1,6)	<i>Avec une boucle et append</i>	Seq(randInt (1,6),X,1,10,1)	Seq(1+ Intg(6*Rand#) ,X,1,10,1) Seq : Dans OPTN LIST	l := [(1+rand(6))\$(k=1..10)]

Graphiques - constantes - fonctions

Quelques instructions pour les graphiques					
	Scilab	Python 2.6 ou 3.x <i>from graphsecondev2_3</i> <i>import* télécharger le module</i>	TI 82-84	Casio 35+	XCAS 0.8.4
Passer en mode graphique / mode calcul	automatique	<i>fenetre(xmin,xmax,ymin,ymax)</i> <i>affiche à la fin du pgm</i>	DispGraph	DrawGraph <small>Dans shift PRGM DISP Grph</small>	DispG DispHome
Effacer l'écran Graphique	Clf Attention : clear efface les fonctions !		ClrDraw ou EffDessin	ClrGraph <small>Dans shift PRGM CLR</small>	ClrGraph ou efface
Placer un point M(x,y)	plot (x,y, " . ")	point (x,y[,couleur])	Pt-On (x,y[,marquee])	Plot x,y <small>Dans shift Sketch(F4)</small>	point (x,y)
Tracer le segment [AB] avec A(x _A ; y _A) et B(x _B ; y _B)	plot ([x _A , x _B] , [y _A , y _B]) Attention à l'ordre!	segment ((x _A , y _A , x _B , y _B [,couleur])	Line (x _A , y _A , x _B , y _B) OU Ligne (x _A , y _A , x _B , y _B)	F-line x _A , y _A , x _B , y _B <small>Dans shift Sketch(F4)</small>	A :=point (x _A , y _A) ; B:=point (x _B , y _B) ; segment (A,B) ;
Tracer un cercle	t=linspace(0,2*pi,100); x=x ₀ +r*cos(t);y=y ₀ +r*sin(t); plot(x,y)	cercle_cr (x,y,r[,couleur]) cercle_cp (x,y,s,t[,couleur])	Circle (x,y,r) x et y coordonnées du centre et r le rayon	Circle x,y,r x et y coordonnées du centre, et r le rayon <small>Dans shift Sketch(F4)</small>	circle (point(x,y),r) <i>voir autres possibilités dans l'index</i>

Quelques fonctions courantes - Constantes - Définir une fonction					
	Scilab	Python 2.6 3.x <i>seult.</i>	TI	Casio	XCAS
Racine carrée	sqrt	sqrt (from math import*)	touche directe	touche directe	sqrt
Puissance a^b	a^b	a**b ou pow(a,b) (from math import*)	a^b	a^b	a^b
Valeur absolue	abs	fabs (from math import*)	abs	Abs dans OPTN NUM	abs
ln, exp	log, exp	log exp (from math import*)	ln exp	ln exp	ln exp
Partie entière(*) , plus grand entier relatif inférieur ou égal au nombre considéré	floor	floor (from math import*)	Int dans MATH NUM	Intg dans OPTN / NUM	floor
Troncature(*), c'est-à-dire nombre sans sa partie décimale éventuelle	int	trunc (from math import*)	iPart dans MATH NUM	Int dans OPTN / NUM	iPart
Quotient division euclidienne	quotient (a,b)	V 2.6 a/b v 3.x a//b (avec a et b entiers)	Int(A/B)	Intg(A/B)	iquo(a,b)
Reste division euclidienne	reste(a,b)	a%b, ou fmod(a,b) (from math import*)	A-B* Int(A/B)	A-B* Intg(A/B)	irem(a,b)
pi, e, i	%pi, %e, %i	pi, e, 1j (from math import*)	touche directe	touche directe	pi, e, i
Définir une fonction Par exemple f(x)=4x ³ +2x+1	function y=f(x) y=4*x^3+2*x+1 endfunction	def f(x): return 4*x**3+2*x+1	Touche Y= Y1=4*X^3+2*X+1	Menu GRAPH Y1= 4xX^3+2xX+1	f(x) :=4*x^3+2*x+1 ;
Saisir une fonction Exemple de réponse	rep=input(" f(x) vaut :"+"string") deff ('y=f(x)', "y="+rep) 4*x^3+2*x+1		Prompt Y ₁ "4*X^3+2*X+1		input(f) ou saisir(f) x -> 4*x^3+2*x+1
puis, obtenir une image f(2) , f(a)	f(2) , f(a)	f(2) , f(a)	Y ₁ (2), Y ₁ (A), ATTENTION : Y ₁ se trouve dans VARS /Y-VARS / Fonction	2→X : Y1 A→X : Y1 ATTENTION : Pour obtenir Y : VARS/GRPH/F1[Y]	Y1(2) Y1(A) Sur 35+ USB

(*) Les fonctions Partie entière et Troncature diffèrent sur les nombres négatifs : si $x=-2,31$: partie entière : -3, troncature -2, partie décimale : 0,31, partie « fractionnaire » : 0,69