
 Quelques opérations de base de programmation sur TI 1/2

(chapitre 16 du manuel de la TI82 Stats-fr)
http://education.ti.com/educationportal/downloadcenter/SoftwareDetail.do?website=FRANCE&tabId=2&appId=6622

Commencer un programme:

� NOUV
Entrer le nom du programme

appuyer sur Í

Pour revenir sur l'édition d'un
programme:

� EDIT
Sélectionner le programme

appuyer sur Í

Sortir de l'écriture d'un
programme:

y5

Les entrées sorties: � E/S
Entrer une valeur au clavier : deux possibilités : Prompt ou Input
 Prompt A : écrit à l’écran " A= ? " et demande la valeur A.
 Input "valeur A ",A : écrit "valeur A" et demande la valeur de A.

Afficher un résultat à l’écran : Disp
Afficher un texte: Disp " le texte "

Pour afficher plusieurs textes simultanément, on peut les séparer par une virgule.¢

Contrôle des données: � CTL

1) Pour réaliser un test, on peut utiliser la fonction IfIfIfIf… ThenThenThenThen… Else.Else.Else.Else.
If condition
Then

commande à réaliser si la condition est vérifiée
commande à réaliser si la condition est vérifiée

Else
commande à réaliser si la condition n'est pas vérifiée
commande à réaliser si la condition n'est pas vérifiée

End

2) Une autre façon de faire un test: WhileWhileWhileWhile (tant que)
While condition

commande à réaliser si la condition est vérifiée
commande à réaliser si la condition est vérifiée

End

Pour trouver les signes <, >, �, �, utiliser la combinaison: y:
Pour arrêter un programme: Stop

Faire une pause dans les calculs ou l'affichage: � CTL Pause

Enregistrer une valeur dans une mémoire: touche ¿

3) Pour créer une boucle de répétition

For (nom de la variable, départ, arrivée, [incrément])
commande à réaliser tant qu’arrivée n’est pas atteint
commande à réaliser tant qu’arrivée n’est pas atteint

End

Remarque: Si la variable est A, elle est incrémentée ou décrémentée jusqu’à son dépassement.
Illustration par l’exemple:
Si l’ incrément est 1 et que l’on veut que A varie entre 1 et 8, la boucle va s’effectuer pour les valeurs 1, 2, 3, 4, 5, 6,
7 et 8.
Toutefois à la sortie de la boucle, la valeur de A sera 9.
Si l’ incrément est 3 et que l’on veut que A varie entre 1 et 8, la boucle va s’effectuer pour les valeurs 1, 4, et 7.
Toutefois à la sortie de la boucle, la valeur de A sera 10.
Il est nécessaire d’y faire attention lorsque l’on a besoin de réutiliser les la dernière valeur de la variable dans la suite
du programme (ce qui est souvent le cas pour les boucles imbriquées).

 Quelques opérations de base de programmation sur TI 2/2

4) Les balises Lbl Goto.
Il est également possible de placer des balises dans le programme.

LblLblLblLbl (étiquette) et GotoGotoGotoGoto (aller à) permettent de contrôler les branchements.
LblLblLblLbl désigne l’étiquette d’une commande. L’étiquette se compose d’un ou deux caractères (A à Z, 0 à 99, ou
θ): permet de repérer un début de procédure.

rédaction du programme: LblLblLblLbl étiquette
GotoGotoGotoGoto provoque le branchement du programme vers l’étiquette au moment où l’instruction GotoGotoGotoGoto est
exécutée.

rédaction du programme: GotoGotoGotoGoto étiquette

