

ALGORITHMIQUE

Variables et affectations

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Réponse :

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Réponse : $4 + 3 = 7$;

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Réponse : $4 + 3 = 7$;
 $7^2 = 49$;

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Réponse : $4 + 3 = 7$;
 $7^2 = 49$;
 $49 - 9 = 40$.

Question (0)

On considère l'algorithme suivant :

Entrée : Saisir un nombre x .

Traitement

| y prend la valeur $x + 3$;

| y prend la valeur y^2 ;

| y prend la valeur $y - 9$.

FinTraitement

Sortie : Afficher y .

Quelle est la valeur affichée en sortie, en saisissant 4 en entrée ?

Réponse : $4 + 3 = 7$;

$7^2 = 49$;

$49 - 9 = 40$. La valeur affichée est 40.

Question (1)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant 6 en entrée, la valeur affichée en sortie est 21.

Question (1)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant 6 en entrée, la valeur affichée en sortie est 21.

Réponse :

Question (1)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant 6 en entrée, la valeur affichée en sortie est 21.

Réponse : $4 \times 6 = 24$;

Question (1)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant 6 en entrée, la valeur affichée en sortie est 21.

Réponse : $4 \times 6 = 24$;
 $24 - 3 = 21$;

Question (1)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant 6 en entrée, la valeur affichée en sortie est 21.

Réponse : $4 \times 6 = 24$;
 $24 - 3 = 21$; La valeur affichée est 21.

Question (2)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

Fin Traitement

Sortie : Afficher b .

Quelle est la valeur affichée en sortie, en saisissant -5 en entrée ?

Question (2)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle est la valeur affichée en sortie, en saisissant -5 en entrée ?

Réponse :

Question (2)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle est la valeur affichée en sortie, en saisissant -5 en entrée ?

Réponse : $4 \times -5 = -20$;

Question (2)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle est la valeur affichée en sortie, en saisissant -5 en entrée ?

Réponse : $4 \times -5 = -20$;
 $-20 - 3 = -23$;

Question (2)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle est la valeur affichée en sortie, en saisissant -5 en entrée ?

Réponse : $4 \times -5 = -20$;
 $-20 - 3 = -23$; La valeur affichée est -23 .

Question (3)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle valeur faut-il saisir en entrée pour que la valeur affichée par cet algorithme soit 13 ?

Question (3)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle valeur faut-il saisir en entrée pour que la valeur affichée par cet algorithme soit 13 ?

Réponse :

Question (3)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle valeur faut-il saisir en entrée pour que la valeur affichée par cet algorithme soit 13 ?

Réponse : $13 + 3 = 16$;

Question (3)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle valeur faut-il saisir en entrée pour que la valeur affichée par cet algorithme soit 13 ?

Réponse : $13 + 3 = 16$;
 $16 / 4 = 4$;

Question (3)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Quelle valeur faut-il saisir en entrée pour que la valeur affichée par cet algorithme soit 13 ?

Réponse : $13 + 3 = 16$;

$16/4 = 4$;

Il faut saisir 4 pour que cet algorithme affiche 13.

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Réponse :

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Réponse : Faux

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Réponse : Faux $4 \times 0.5 = 2$;

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Réponse : Faux $4 \times 0.5 = 2$;
 $2 - 3 = -1$;

Question (4)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $4 \times n$;

| b prend la valeur $a - 3$.

FinTraitement

Sortie : Afficher b .

Vrai ou Faux ?

En saisissant un nombre positif, la valeur affichée est un nombre positif.

Réponse : Faux $4 \times 0.5 = 2$;
 $2 - 3 = -1$; Si on saisit 0.5, cet algorithme affiche -1 .

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Réponse :

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Réponse : $-2 - 1 = -3$;

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Réponse : $-2 - 1 = -3$;
 $(-3)^2 = 9$;

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Réponse : $-2 - 1 = -3$;
 $(-3)^2 = 9$;
 $9 - 2 \times -2 = 9 + 4 = 13$.

Question (5)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Vrai ou Faux ?

En saisissant -2 en entrée, la valeur affichée en sortie est 13.

Réponse : $-2 - 1 = -3$;

$(-3)^2 = 9$;

$9 - 2 \times -2 = 9 + 4 = 13$. La valeur affichée est 13.

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Réponse :

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Réponse : $3 - 1 = 2$;

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Réponse : $3 - 1 = 2$;
 $2^2 = 4$;

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Réponse : $3 - 1 = 2$;
 $2^2 = 4$;
 $4 - 2 \times 3 = -2$.

Question (6)

On considère l'algorithme suivant :

Entrée : Saisir un nombre n .

Traitement

| a prend la valeur $n - 1$;

| a prend la valeur a^2 ;

| a prend la valeur $a - 2n$.

FinTraitement

Sortie : Afficher a .

Quelle est la valeur affichée en sortie en saisissant 3 en entrée ?

Réponse : $3 - 1 = 2$;

$2^2 = 4$;

$4 - 2 \times 3 = -2$. La valeur affichée est -2 .