

n°1

Variables : a, b, c et s réels

Saisir a
 b prend la valeur a^2
 c prend la valeur $a-b$
 s prend la valeur $2b+c$
 Afficher s

ALGORITHME

```
a=float(input("Entrer a"))
b=a ** 2
c=a-b
s=2*b+c
print(s)
```

PYTHON

- Si on prend $a = -8$, qu'obtient-on en sortie ?

n°2

Variables : f, g et h entiers

Lire f
 Lire g
 g prend la valeur $f+g$
 h prend la valeur $2g$
 Afficher h

ALGORITHME

```
f=int(input("Entrer f"))
g=int(input("Entrer g"))
g=f+g
h=2*g
print(h)
```

PYTHON

- Si on prend $f = 2$ et $g = 3$, qu'obtient-on en sortie ?

n°3

Variables : u et v entiers

Saisir v
 u prend la valeur 800
 v prend la valeur $v \times u$
 u prend la valeur $v-4u$
 Afficher u

ALGORITHME

```
v=int(input("Saisir v"))
u=800
v=v*u
u=v-4*u
print(u)
```

PYTHON

- Si on prend $v = 170$, qu'obtient-on en sortie ?

n°6

Variables : i et l entiers

Saisir l
 Saisir i
 a prend la valeur $l \times i$
 Afficher a

ALGORITHME

```
l=float(input("Entrer l"))
i=float(input("Entrer i"))
a=l*i
print("a=",a)
```

PYTHON

- Si on prend $l = 8,2$ et $i = 5$, qu'obtient-on en sortie ?

n°5

Variables : m réel

Saisir m
 m prend la valeur m^2
 Si $m > 50$
 Alors Afficher $m-50$
 Sinon Afficher m
 FinSi

ALGORITHME

```
m=float(input("Saisir m"))
m=m**2
if m>50:
 print(m-50)
else:
 print(m)
```

PYTHON

- Si on prend $m = 8$, qu'obtient-on en sortie ?

n°4

Variables : a, t, s entiers

Saisir t
 a prend la valeur 5
 s prend la valeur a^2
 s prend la valeur $s+t$
 Afficher s

ALGORITHME

```
t=int(input("Saisir t"))
a=5
s=a**2
s=s+t
print(s)
```

PYTHON

- Si on prend $t = 1$, qu'obtient-on en sortie ?

n°7

Variables : p, k, n réels.

Saisir k
 n prend la valeur k^2
 n prend la valeur $n+1$
 p prend la valeur $1/n$
 Afficher p

ALGORITHME

```
k=float(input("Saisir k"))
n=k**2
n=n+1
p=1/n
print(p)
```

PYTHON

- Si on prend $k = 6$, qu'obtient-on en sortie ?

n°8

Variables : a, b entiers.

Saisir a et b
 a prend la valeur $a+b$
 Si $a \leq 10$
 Alors Afficher $2a$
 Sinon Afficher a
 FinSi

ALGORITHME

```
a=int(input("Saisir a"))
b=int(input("Saisir b"))
a=a+b
if a<=10:
 print(2*a)
else:
 print(a)
```

PYTHON

- Si on prend $a = 3$ et $b = 7$, qu'obtient-on en sortie ?

n°9

Variables : U, R entiers

Saisir U et R
 U prend la valeur $U+3R$
 Si $U < 25$
 Alors Afficher U
 Sinon Afficher "Erreur"
 FinSi

ALGORITHME

```
u=int(input("Saisir u"))
r=int(input("Saisir r"))
u=u+3*r
if u<25:
 print(u)
else:
 print("Erreur")
```

PYTHON

- Si on prend $u = 12$ et $r = 5$, qu'obtient-on en sortie ?

ALGORITHMME n°3

- Si on prend $v=170$,
qu'obtient-on en sortie ?

132 800

ALGORITHMME n°2

- Si on prend $f= 2$ et $g= 3$,
qu'obtient-on en sortie ?

10

ALGORITHMME n°1

- Si on prend $a= -8$,
qu'obtient-on en sortie ?

56

ALGORITHMME n°6

- Si on prend $l=8,2$ et $i=5$,
qu'obtient-on en sortie ?

41

ALGORITHMME n°5

- Si on prend $k= 6$,
qu'obtient-on en sortie ?

 $\frac{1}{37}$ **ALGORITHMME n°4**

- Si on prend $t= 1$,
qu'obtient-on en sortie ?

26

ALGORITHMME n°9

- Si on prend $u = 12$,
qu'obtient-on en sortie ?

Erreur

ALGORITHMME n°8

- Si on prend $a = 3$ et $b = 7$,
qu'obtient-on en sortie ?

20

ALGORITHMME n°7

- Si on prend $m = 8$,
qu'obtient-on en sortie ?

14