

05. Boucle *while*

Nous utiliserons dans ce TP le langage de programmation *Python* au moyen de l'environnement de développement *IDLE*.

Exemple 1. Affichage des puissances de 2 inférieures à un entier n : algorithme et programme en Python

Entrée: variable entière n
Sortie: affichage des puissances de 2 inférieures à n
Début
 Lire n
 $p \leftarrow 1$
TantQue $p < n$ **faire**
 Afficher p
 $p \leftarrow 2 * p$
FinTantQue
Fin

```
#Entrée : n entier
#Sortie : affichage des puissances de 2 inférieures à n
n=int(input("valeur de n?"))
p=1
while p<n:
 print(p)
 p=2*p
```

Exercice 1. Enregistrer ce programme dans un fichier nommé *puissancesdedeux.py*, puis l'exécuter et le tester. Créer puis tester un programme permettant d'obtenir la plus petite puissance de deux supérieure ou égale à un entier n quelconque.

Exercice 2. Créer puis tester un programme permettant d'afficher la liste des multiples de sept inférieurs ou égaux à un entier n quelconque.

Exercice 3. Créer puis tester un programme permettant d'afficher la liste des carrés inférieurs ou égaux à un entier n quelconque.

Exercice 4. Créer puis tester un programme permettant de calculer le nombre d'années nécessaire pour doubler un capital placé à intérêts composés avec un taux annuel de $t\%$.

Exercice 5. Créer puis tester un programme permettant de déterminer combien de fois un entier n non nul donné est divisible par 2.

Exercice 6. Créer puis tester un programme permettant de calculer le plus grand diviseur commun de deux entiers m et n au moyen de soustractions successives.

Réponses

- 1) #Entrée : n entier
 #Sortie : affichage de la plus petite puissance de deux supérieure ou égale à n

```
n=int(input("valeur de n?"))
p=1
while p<n:
 p=2*p
print("la plus petite puissance de deux supérieure ou égale à",n,"est",p)
```
- 2) #Entrée : n entier
 #Sortie : affichage de la liste des multiples de sept inférieurs ou égaux à n

```
n=int(input("valeur de n?"))
m=0
while m<=n:
 print(m)
 m=m+7
```
- 3) #Entrée : n entier
 #Sortie : affichage des carrés inférieurs ou égaux à n

```
n=int(input("valeur de n?"))
k=0
while k**2<=n:
 print(k**2)
 k=k+1
```
- 4) #Entrée : t flottant
 #Sortie : affichage du nombre d'années nécessaire pour doubler un capital placé au taux de t%

```
t=float(input("valeur de t?"))
c=1
i=0
while c<2:
 c=c*c*t/100
 i=i+1
print("le nombre d'années nécessaire pour doubler un capital placé au taux de",t,"%","est",i)
```
- 5) #Entrée : n entier
 #Sortie : affichage du nombre de fois que l'on peut diviser n par 2

```
n=int(input("valeur de n?"))
k=n
i=0
while k%2==0:
 k=k//2
 i=i+1
print("le nombre de fois que l'on peut diviser",n,"par",2,"est",i)
```
- 6) #Entrée : m et n entiers
 #Sortie : affichage du plus grand diviseur commun de m et n

```
m=int(input("valeur de m?"))
n=int(input("valeur de n?"))
a=m
b=n
while a!=b:
 if a<b:
 b=b-a
 else:
 a=a-b
print("le plus grand diviseur commun de",m,"et",n,"est",a)
```