

Un crible

Dans les programmes

Équation de droite, fonction carré, notion de courbe représentative, intersection de deux droites, diviseur d'un entier, nombres premiers.

Soit f la fonction carré et \mathcal{P} la courbe représentative de f dans un repère.

1. Écrire un programme avec ALGOBOX qui représente les segments dont une extrémité est le point d'abscisse -2 de \mathcal{P} et l'autre extrémité le point d'abscisse i de \mathcal{P} , où i parcourt l'ensemble des entiers entre 1 et 10.
2. Quelle conjecture peut-on émettre quant à l'intersection d'un segment d'extrémités $A(-2; 4)$ et $B_i(i; i^2)$ avec l'axe des ordonnées? Démontrer cette conjecture.
3. Modifier le programme précédent en changeant le point A d'abscisse -2 de la courbe en le point A d'abscisse -3 (les autres extrémités resteront inchangées).
Quelle conjecture faites vous dans ce cas? Démontrer.
4. Modifier le programme afin qu'il demande en premier lieu un entier naturel non nul k puis trace les segments $[AB_i]$ où $A(-k; k^2)$. La conjecture se généralise-t-elle? Démontrer.
5. On trace les segments $[A_jB_i]$ (où i et j sont des entiers naturels et A_j d'abscisse $-j$ et B_i d'abscisse i sont des points de la parabole représentant la fonction carré) pour j prenant les valeurs entières entre 2 et 10 et i prenant les valeurs entières entre 2 et 50. Quelle particularité ont les ordonnées entières des points de l'axe des ordonnées qui n'appartiennent à aucun des segments ainsi tracés?

Éléments de réponses – ALGOBOX

1. Les multiples de 2

L'algorithme sous algofox :

```
1  VARIABLES
2 i EST_DU_TYPE NOMBRE
3  DEBUT_ALGORITHME
4 POUR i ALLANT_DE 1 A 10
5 DEBUT_POUR
6 TRACER_SEGMENT (-2,4)->(i,i*i)
7 FIN_POUR
8  FIN_ALGORITHME
```

Une image :

Il s'agit de chercher l'ordonnée à l'origine de la droite (AB_i) .

Le coefficient directeur est : $m = \frac{y_{B_i} - y_A}{x_{B_i} - x_A} = \frac{i^2 - 4}{i + 2} = i - 2$.

Et l'ordonnée à l'origine :

$$p = y_A - m \times x_A = 4 - (i - 2) \times (-2) = 2i.$$

Les ordonnées à l'origine sont les multiples de 2.

2. Les multiples de 3.

L'algorithme sous algobox :

```
1  VARIABLES
2 i EST_DU_TYPE NOMBRE
3  DEBUT_ALGORITHME
4 POUR i ALLANT_DE 1 A 10
5 DEBUT_POUR
6 TRACER_SEGMENT (-3,9)->(i,i*i)
7 FIN_POUR
8  FIN_ALGORITHME
```

Il s'agit de chercher l'ordonnée à l'origine de la droite (AB_i) .

Le coefficient directeur est : $m = \frac{y_{B_i} - y_A}{x_{B_i} - x_A} = \frac{i^2 - 9}{i + 3} = i - 3$.

Et l'ordonnée à l'origine :

$$p = y_A - m \times x_A = 9 - (i - 3) \times (-3) = 3i.$$

Les ordonnées à l'origine sont les multiples de 3.

3. Algorithme :

```
1  VARIABLES
2 i EST_DU_TYPE NOMBRE
3 k EST_DU_TYPE NOMBRE
4  DEBUT_ALGORITHME
5 AFFICHER "Entrez un entier naturel k (non nul)"
6 LIRE k
7 POUR i ALLANT_DE 1 A 10
8 DEBUT_POUR
9 TRACER_SEGMENT (-k,k*k)->(i,i*i)
10 FIN_POUR
11  FIN_ALGORITHME
```

Il s'agit de chercher l'ordonnée à l'origine de la droite (AB_i) où $A(-k; k^2)$, k étant un entier naturel $\neq 0$.

Le coefficient directeur est : $m = \frac{y_{B_i} - y_A}{x_{B_i} - x_A} = \frac{i^2 - k^2}{i + k} = i - k$.

Et l'ordonnée à l'origine :

$$p = y_A - m \times x_A = k^2 + k(i - k) = ki.$$

Les ordonnées à l'origine sont les multiples de k .

4. Le crible de Matiassevitch

L'algorithme sous algobox :


```
1 VARIABLES
2 i EST_DU_TYPE NOMBRE
3 j EST_DU_TYPE NOMBRE
4 DEBUT_ALGORITHME
5 POUR j ALLANT_DE 2 A 10
6 DEBUT_POUR
7 POUR i ALLANT_DE 2 A 50
8 DEBUT_POUR
9 TRACER_SEGMENT (-j,j*j)->(i,i*i)
10 FIN_POUR
11 FIN_POUR
12  FIN_ALGORITHME
```

La figure n'est pas très lisible ...