Seconde	Algorithmique:	Année scolaire	
	Boucle bornée (Feuille 3)	2019/2020	

Dans certains algorithmes, il est parfois utile de devoir répéter <u>une même</u> instruction ou série d'instructions un nombre déterminé de fois.

Quand ce nombre est connu à l'avance, on utilisera une boucle bornée.

Syntaxe

Langage naturel	Langage PYTHON	
Pour variable allant de Min à Max faire	for variable in range():	
Instructions	Instructions	
FinPour		

Remarque importante:

La fonction range() peut être appelée de plusieurs manières selon les valeurs que l'on souhaite faire prendre à la variable compteur de la boucle.

- range(n): avec n, entier naturel. La variable de la boucle va alors prendre toutes les valeurs entières entre 0 et n − 1 (ce qui donne bien n valeurs en tout)
- range(n,m): avec n et m entiers naturels. La variable parcourt toutes les valeurs entières de n à m 1
- range(n,m,p) : avec n ,m et p entiers naturels. La variable parcourt toutes les valeurs entières de n à m − 1 avec un pas de p

Exemples:

1) Afficher les entiers naturels de 0 à 25 :

Langage naturel	Langage PYTHON		
Pour I allant de 0 à 25 faire	<pre>for i in range(26):</pre>		
Afficher I	print(i)		
FinPour			

2) Afficher les carrés des entiers de 6 à 15 :

Langage naturel	Langage PYTHON		
Pour I allant de 6 à 15 faire Print(I ²) FinPour	<pre>for i in range(6,16): print(i**2)</pre>		

3) Afficher la somme des entiers de 1 à un entier N entré par l'utilisateur :

Langage naturel	Langage PYTHON		
$S \leftarrow 0$ Saisir N Pour I allant de 1 à N faire $S \leftarrow S + i$ FinPour Afficher S	<pre>S=0 N=int(input("Donner la valeur de N :")) for i in range(1,N+1): S=S+i print(S)</pre>		

4) Simuler un lancer de dé à 6 faces N fois (N étant donné par l'utilisateur) et compter le nombre de 6 obtenus :

Remarque : Pour utiliser la fonction randint(m,n) qui génère de manière aléatoire un entier entre n et m, il faut charger le module random :

from random import randint

Langage naturel	Langage PYTHON
S←0 Saisir N Pour I allant de 1 à N Faire JEU ← nbre entier aléatoire entre 1 et 6 Si Jeu = 6 alors faire S←S+1 FinSi FinPour Afficher S	<pre>from random import randint S=0 N=int(input("Nombre de lancers :")) for i in range(1,N+1): jeu=randint(1,6) if jeu==6: S=S+1 print("Le nombre de 6 obtenus sur",N,"lancers est de :",S)</pre>