Noms des élèves : 		Bac. S – Spécialité ISN
	[image: minilogo]
	Introduction à la programmation
Structures de contrôle

	SPE - ISN
	Utiliser les types, les variables, les fonctions et constantes

	Durée du TP : 30minutes

	Organisation : Les manipulations se feront à l’aide de QT Creator installé sur les ordinateurs

· Copier le premier programme (tp1_fenetre) dans un nouveau dossier appelé tp3_boucles.
· Renommer les fichiers tp1_fenetre.pro en tp3_boucles.pro et tp1_fenetre.pro.user en tp3_boucle.pro.user

Structures conditionnelles
1/ Ecrire un programme qui restitue la chaîne de caractère « Bravo ! » lorsque l’utilisateur saisi « Bonjour » dans texteEdit et « Soyez poli ! » dans le cas contraire.
	

2/ Effacer les modifications précédentes et écrire une deuxième structure grâce à laquelle le jour de la semaine est écrit dans le champ de saisi en fonction du numéro rentré (de 1 à 7). Le premier jour de la semaine est le lundi.
Le programme éliminera les nombres qui ne sont pas compris entre 1 et 7 en écrivant « Valeur invalide ». On utilisera une fonction pour alléger la procédure on_validBtn_clicked

	

Structures itératives
3/ Ecrire le programme permettant de calcul la factorielle du nombre saisi. Utiliser une fonction pour le calcul. Quel est le maximum de la valeur avant dépassement de capacité ?
	

[image:]4/ On souhaite calculer le déplacement d’une balle après n rebonds. La hauteur initiale de la balle est de 1m. A chaque rebond, la hauteur diminue de 20%.

Modifier le programme précédent de sorte que la valeur saisie correspond au nombre de rebonds.

5/ Cette fois ci, on veut connaitre le nombre de rebonds (r) faits par la balle jusqu’à ce que sa hauteur de rebond soit inférieure à 2cm. La hauteur initiale est donnée en cm.
[image:]
NB25/10/2015	Structures de contrôle	1/1
image3.png

image1.png

image2.png
Rebonds :

1

2 3

Total : 1+0.8%2+0.64*2+0.512= 4.392m

