TD5 : boucle for/boucle while
Syntaxe python de boucle for:
[image:]

Syntaxe python de boucle while:
[image:]

Exercice 0:
1- Soit la suite définie par
a) que fait l'algorithme suivant?

Variables : n entier, u flottant
Entrée : un entier N
début
pour n allant de 0 à N faire:
u ← 795*(0.9)**n
Afficher(u)
fin Pour
fin

b) Ecrire un algorithme afin de trouver à partir de quelle valeur de n, devient inférieur à 300.
c) L’implémenter en Python
2- Soit la suite définie par
a) Ecrire un algorithme qui calcule et affiche
b) Ecrire un algorithme afin de trouver à partir de quelle valeur de n, devient supérieur à 9990.
c) L’implémenter en Python

Exercice 1:
a) Quel "jeu" l'algorithme suivant simule-t-il?
atrouver ← nombre aléatoire entre 0 et 50000
saisir essai
tant que (essai ≠ atrouver) répéter :
	si (essai > atrouver) faire:
		afficher ("c'est moins")
	sinon :
 afficher ("c'est plus")
saisir essai
	fin de répéter
afficher ("gagner")

b) Lister les variables en précisant leur type
c) Recopier et compléter l'algorithme pour que l'on n'ait le droit qu'à 10 essais maximum.
d) Implémentez le en Python

Exercice 2:
On définit la suite par:

a) Ecrire et implémenter un algorithme qui calcule et affiche les 10 premiers termes de la suite.
Quel type de boucle choisissez-vous et pourquoi?
Etant donnée la question, où placez-vous l'affichage de la valeur de , dans ou après la boucle?

b) Cet algorithme, dit de Héron, permet d'obtenir une valeur approchée de .
Récrire votre algorithme afin que les termes soient calculés et affichés jusqu'à obtenir une précision (écart entre et) inférieure à 0,001.
Quel type de boucle choisissez-vous et pourquoi ?
Vous devrez utiliser des fonctions mathématiques, aussi n'oubliez pas de saisir : from math import * en début de programme. On rappelle que la racine carrée est donnée par sqrt() et que la valeur absolue est donnée par abs().

c) Que fait le programme suivant ? A quoi sert la variable v ?
[image:]

d) L'algorithme de Héron permet d'approcher la racine carrée de tout nombre positif A comme limite de la suite définie par :
[bookmark: _GoBack]
Modifier le programme précédent pour qu'il
· demande à l'utilisateur de choisir un nombre A positif
· calcule une valeur approchée de "à 0.001 près"
· affiche uniquement cette dernière valeur.

e) Pour aller plus loin, nous avons en quelque sorte "réécrit" la fonction sqrt contenue dans la bibliothèque math. pour achever son écriture en tant que fonction, il suffit de connaître la syntaxe de définition d'une fonction en Python :
[image:]
image1.png
for 1 in range (1,11): #pour i allant de 1 & 10
bloc d imstructions 1 § instructions a répéter

bloc d instructions 2 #instructions effectuées aprés la boucld

image2.png
#initialisacion
wnile (u<1000)
n=n+l

wmnnsl #incrementation

print("u depasse 1000 & partir du rang ",n) #on est sorti de la boucle

image3.png
v=0 #initialisation par une valeur au hasard
while (abs(u-v)>0.001)
n=n+l
/2% (u+2/9)
print (1)

image4.png
def racine ()

#racine est le nom choisi pour la fonction
#3 est un paramétre, il n'a plus besoin d'etre dans un input
écrire votre programme précédent sans le imput

‘terminer par return u au liew de print(u)

