Exercice 1 : On considère l’algorithme de calcul suivant :
· Choisir un nombre entier naturel n.

· Lui ajouter 4

· Multiplier la somme obtenue par le nombre choisi

· Ajouter 4 à ce produit

· Ecrire le résultat
[image: image1.wmf]()

fn

1) En prenant plusieurs valeurs pour n effectuer le programme de calcul suivant.

2) On va programmer cet algorithme en utilisant le logiciel Algobox.

Pour cela compléter le programme ci-dessous : Pour exemple se reporter à l’exercice 46 du module précédent
Entrées :

Traitement :

Sorties :

3) Compléter le tableau de valeurs suivant en testant votre algorithme pour les valeurs de n de 0 à 10.
	
[image: image2.wmf]n

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image3.wmf]()

fn

	
	
	
	
	
	
	
	
	
	
	

4) En observant les nombres
[image: image4.wmf]()

fn

obtenus dans le tableau, émettre une conjecture.

5) Ecrire une formule définissant
[image: image5.wmf]()

fn

pour tout entier naturel n, puis démontrer la conjecture émise au c).

Exercice 2 : La fonction f est définie pour des valeurs entières par :

[image: image6.wmf]() si n est pair

2

()27 si n est impair

n

fn

fnn

ì

=

ï

í

ï

=+

î

 1) Ecrire un algorithme permettant d’obtenir les valeurs de f suivant les valeurs de n.

2) Compléter le tableau de valeurs suivant en testant votre algorithme pour les valeurs de n de 0 à 10.

	
[image: image7.wmf]n

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image8.wmf]()

fn

	
	
	
	
	
	
	
	
	
	
	

Exercice 1 : On considère l’algorithme de calcul suivant :

· Choisir un nombre entier naturel n.

· Lui ajouter 4

· Multiplier la somme obtenue par le nombre choisi

· Ajouter 4 à ce produit

· Ecrire le résultat
[image: image9.wmf]()

fn

 1) En prenant plusieurs valeurs pour n effectuer le programme de calcul suivant.

2) On va programmer cet algorithme en utilisant le logiciel Algobox.

Pour cela compléter le programme ci-dessous : Pour exemple se reporter à l’exercice 46 du module précédent

Entrées :

Traitement :

Sorties :

3) Compléter le tableau de valeurs suivant en testant votre algorithme pour les valeurs de n de 0 à 10.

	
[image: image10.wmf]n

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image11.wmf]()

fn

	
	
	
	
	
	
	
	
	
	
	

4) En observant les nombres
[image: image12.wmf]()

fn

obtenus dans le tableau, émettre une conjecture.

5) Ecrire une formule définissant
[image: image13.wmf]()

fn

pour tout entier naturel n, puis démontrer la conjecture émise au c).

Exercice 2 : La fonction f est définie pour des valeurs entières par :

[image: image14.wmf]() si n est pair

2

()27 si n est impair

n

fn

fnn

ì

=

ï

í

ï

=+

î

 1) Ecrire un algorithme permettant d’obtenir les valeurs de f suivant les valeurs de n.

2) Compléter le tableau de valeurs suivant en testant votre algorithme pour les valeurs de n de 0 à 10.

	
[image: image15.wmf]n

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image16.wmf]()

fn

	
	
	
	
	
	
	
	
	
	
	

_1318866034.unknown

_1318768456.unknown

_1318768465.unknown

_1318767393.unknown

