


Langage algorithmique	Langages de programmation			
	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Déclarer une variable $A$	Inutile	Inutile		<code>local A ;</code>
Saisir $A$	 Input "A=", A ou Prompt A	 "A":?→ A		<code>saisir("Entrer A",A);</code> ou <code>saisir(A);</code> ou si on a une fonction : <code>nom_programme(A):={</code> <code>instruction(s); };;</code>
Afficher $A$	 Disp "A=", A	 "A":AΔ		<code>afficher("A vaut :",A);</code> ou <code>afficher(A);</code> ou si on a une fonction : <code>nom_programme(paramètres):={</code> <code>instruction(s);</code> <code>retourne A; };;</code>
Affecter à $A$ la valeur $val$	 val→A	 val→A		<code>A:=val;</code>
Utiliser une fonction externe dans un programme	Saisir la fonction dans l'éditeur graphique  Y1=X <sup>3</sup> -X-1 puis la rappeler dans un programme :  Y1(...)	Saisir la fonction dans le menu Y1=X <sup>3</sup> -X-1 puis la rappeler dans un programme :  Y1(...)	cliquer sur l'onglet :  Saisir la fonction : <input checked="" type="checkbox"/> Utiliser la fonction F1 F1(x)= <input type="text" value="pow(x,3)-x-1"/> puis la rappeler dans un programme : F1(...)	Définir la fonction (3 méthodes) : <code>f(x):=x^3-x-1</code> <code>f:=x-&gt;x^3-x-1</code> <code>f:=unapply(x^3-x-1,x)</code> On peut aussi utiliser une fonction comme variable d'un programme : <code>nom_programme():={</code> <code>local f,...;</code> <code>saisir(f);... };;</code> Dans ce cas il faudra saisir dans l'invite : x->...

Langage algorithmique	Langages de programmation			
	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Opérateurs de test et de logique				
Opérateurs de tests $=, \neq, >, <, \geq, \leq$			<ul style="list-style-type: none"><li>• "<math>x = 2</math>" s'écrit <code>x==2</code></li><li>• "<math>x \neq 2</math>" s'écrit <code>x!=2</code></li><li>• "<math>x &lt; 2</math>" s'écrit <code>x&lt;2</code></li><li>• "<math>x &gt; 2</math>" s'écrit <code>x&gt;2</code></li><li>• "<math>x \leq 2</math>" s'écrit <code>x&lt;=2</code></li><li>• "<math>x \geq 2</math>" s'écrit <code>x&gt;=2</code></li></ul>	<ul style="list-style-type: none"><li>• "<math>x = 2</math>" s'écrit <code>x==2</code></li><li>• "<math>x \neq 2</math>" s'écrit <code>x!=2</code></li><li>• "<math>x &lt; 2</math>" s'écrit <code>x&lt;2</code></li><li>• "<math>x &gt; 2</math>" s'écrit <code>x&gt;2</code></li><li>• "<math>x \leq 2</math>" s'écrit <code>x&lt;=2</code></li><li>• "<math>x \geq 2</math>" s'écrit <code>x&gt;=2</code></li></ul>
Opérateurs logiques et, ou, ou exclusif, non			<ul style="list-style-type: none"><li>• le "et" s'écrit <code>ET</code></li><li>• le "ou" s'écrit <code>OU</code></li></ul>	<ul style="list-style-type: none"><li>• le "et" s'écrit <code>et</code></li><li>• le "ou" s'écrit <code>ou</code></li><li>• le "ou exclusif" s'écrit <code>xor</code></li><li>• le non s'écrit <code>non</code></li></ul>
Boucle Pour ...de ...jusque ...faire ...Fpour				
Pour $I$ de 1 jusque $N$ faire <i>instructions</i> Fpour	 <b>For(I,1,N)</b> <i>instructions</i> <b>End</b>	 <b>For 1→I To N</b> <i>instructions</i> <b>Next</b>	Il faudra déclarer auparavant la variable <b>I</b>  <b>POUR I ALLANT_DE 1 A N</b> <b>DEBUT_POUR</b> //instructions <b>FIN_POUR</b>	<b>pour j de 1jusque N faire</b> <i>instructions</i> ; <b>fpour</b> ;  Ne pas utiliser la variable <b>i</b> comme compteur car c'est une lettre prédéfinie qui désigne le <b>i</b> des complexes.

Langage algorithmique	Langages de programmation			
	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Instruction conditionnelle <b>Si...alors...[Sinon]...Fsi</b>				
Si <i>conditions</i> alors <i>instructions</i> Fsi	 <b>If</b> <i>conditions</i> <b>Then</b> <i>instructions</i> <b>End</b>	 <b>If</b> <i>conditions</i> <b>Then</b> <i>instructions</i> <b>IfEnd</b>	 <b>si</b> <i>conditions</i> <b>alors</b> <i>instructions</i> ; <b>fsi</b> ;	
Si <i>conditions</i> alors <i>instructions</i> Sinon <i>instructions</i> Fsi	 <b>If</b> <i>conditions</i> <b>Then</b> <i>instructions</i> <b>Else</b> <i>instructions</i> <b>End</b>	 <b>If</b> <i>conditions</i> <b>Then</b> <i>instructions</i> <b>Else</b> <i>instructions</i> <b>IfEnd</b>	 <b>si</b> <i>conditions</i> <b>alors</b> <i>instructions</i> ; <b>sinon</b> <i>instructions</i> ; <b>fsi</b> ;	
Boucle avec arrêt conditionnel <b>Tantque ...faire ...Ftantque</b>				
Tant que <i>conditions</i> faire <i>instructions</i> Ftantque	 <b>While</b> <i>condition</i> <i>instructions</i> <b>End</b>	 <b>While</b> <i>condition</i> <i>instructions</i> <b>WhileEnd</b>	 <b>tantque</b> <i>condition</i> <b>faire</b> <i>instructions</i> ; <b>ftantque</b> ;	

Langage algorithmique	Langages de programmation			
	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Fonctions mathématiques				
Racine carrée $\sqrt{x}$	$\sqrt{x}$	$\sqrt{x}$	<code>sqrt(x)</code>	<code>sqrt(x)</code>
Puissance $x^n$	$x^n$	$x^n$	<code>pow(x,n)</code>	$x^n$
Partie entière de $x$	 <code>int(x)</code>	 <code>Intg(x)</code>	<code>floor(x)</code>	<code>floor(x)</code>
Arrondi à l'unité de $x$	 <code>round(x,0)</code>	 <code>RndFix(x,0)</code>	<code>round(x)</code>	<code>round(x)</code>
Reste de la division euclidienne de $A$ par $B$	<code>A-B*int(A/B)</code>	<code>MOD(A,B)</code> (certaines calculatrices) <code>A-B*Intg(A÷B)</code>	<code>A%B</code>	<code>irem(A,B)</code>
Logarithme népérien de $x$ : $\ln(x)$	<code>ln(x)</code>	<code>ln(x)</code>	<code>log(x)</code>	<code>ln(x)</code>
Exponentielle de $e^x$	<code>e^x</code>	<code>e^x</code>	<code>exp(x)</code>	<code>exp(x)</code>
Nombre réel pseudo-aléatoire dans $[0; 1[$	 <code>rand</code>	 <code>Rand#</code>	<code>random()</code>	<code>rand(0,1)</code>
Entier aléatoire dans $[a; b]$ , avec $a$ et $b$ deux entiers donnés	avec la partie entière : <code>a+int((b-a+1)*rand)</code>	avec la partie entière : <code>a+Intg((b-a+1)*Rand#)</code>	<code>ALGOBOX_ALEA_ENT(a,b)</code> ou <code>a+floor((b-a+1)*random())</code>	<code>a+rand(b-a+1)</code>

Langage algorithmique	Langages de programmation			
	Sur TI	Sur Casio	Logiciel Algobox	Logiciel Xcas
Listes				
Créer et remplir une liste	<p>Les listes <math>L_1, L_2, \dots, L_2</math> existent déjà dans le mode</p> <p>STAT :  </p> <p>On peut donc les remplir directement avec ce menu.</p> <p>Cela peut se faire aussi dans le menu courant avec la commande :</p> $\{x_1, \dots, x_n\} \rightarrow L_1$ <p>On peut l'afficher dans le menu courant en tapant :</p> 	<p>Les listes <b>List 1</b>, <b>List 2</b>, ..., <b>List 26</b> existent déjà dans le menu <b>STAT</b> :</p>  <p>On peut donc les remplir directement avec ce menu.</p> <p>Cela peut se faire aussi dans le menu courant avec la commande :</p> $\{x_1, \dots, x_n\} \rightarrow \text{List 1}$ <p>On peut l'afficher dans le menu courant en tapant :</p> 	<p> Déclarer nouvelle variable</p> <p>puis préciser le type <b>Liste</b>.</p> <p>Pour la remplir :</p> <p> AFFECTER valeur à variable</p> <p>puis</p> <p> prend la valeur : </p> <p>le de la liste : </p> <p>en mettant <b>1</b> au rang de la liste et en séparant chaque valeur par :</p> <p>Pour afficher le contenu d'une liste, on utilise une boucle.</p>	<p>Pour créer une liste</p> $L := [x_1, \dots, x_n]$ <p>Pour afficher le contenu d'une liste :</p> <p><b>retourne L</b></p>
Élément de rang $k$ d'une liste	<p>Le premier rang d'une liste <math>L_1</math> est 1 et le dernier rang est <b>Dim(<math>L_1</math>)</b>.</p> <p><math>L_1(k)</math> est le terme de rang <math>k</math> de la liste 1.</p>	<p>Le premier rang d'une liste <b>List 1</b> est 1 et le dernier rang est <b>Dim List 1</b>.</p> <p><b>List 1</b>[<math>k</math>] est le terme de rang <math>k</math> de la liste 1.</p>	<p><b>L[1]</b> est le premier terme de la liste <b>L</b> (on peut débiter à 0 : <b>L[0]</b>).</p> <p><b>L[k]</b> est le terme de rang <math>k</math> de la liste <b>L</b>.</p> <p>La longueur d'une liste commençant à <b>1</b> est donnée par <b>L.length-1</b></p>	<p> <b>L[0]</b> ou <b>L(1)</b> désignent le premier terme de la liste <b>L</b>.</p> <p><b>L[k]</b> est le terme de rang <math>k</math> de la liste <b>L</b> donc le <math>(k + 1)</math>-ème terme de cette liste</p> <p>La longueur d'une liste est donnée par <b>dim(L)</b></p>
Remplir une liste avec $p$ entiers aléatoires pris dans $[a; b]$ , avec $a$ et $b$ deux entiers donnés	<p>Avec la commande <b>seq</b></p>  <p><b>seq(a+int((b-a+1)*rand),K,1,p,1) → L<sub>1</sub></b></p>	<p>Avec la commande <b>Seq</b></p>  <p><b>seq(a+Intg((b-a+1)*Rand#),K,1,p,1) → List 1</b></p>	<p>Il faut créer une boucle pour remplir la liste terme après terme :</p> <p><b>POUR k ALLANT_DE 1 A p</b></p> <p>  <b>DEBUT_POUR</b></p> <p>    <b>L[k] PREND_LA_VALEUR ALGOBOX_ALEA_ENT(a,b)</b></p> <p>  <b>FIN_POUR</b></p>	<p><b>L :=</b></p> <p><b>[(a+rand(b-a+1))\$(k=1..p)]</b></p>