

Opérateurs et fonctions arithmétiques

opérateurs	entrée(s)	sortie	commentaires
+ - *	réel / entier	réel / entier	* : multiplication.
/	réel ou entier	réel	division.
div mod	entier	entier	quotient et reste dans la division euclidienne : 37 div 5 donne 7 ; 37 mod 5 donne 2.
exp, ln, sqrt	réel ou entier	réel	exponentielle, log népérien, racine carrée
sqr	réel / entier	réel / entier	carré
trunc	réel	entier	partie entière
abs	réel / entier	réel / entier	valeur absolue

Opérateurs logiques

not

or

and

Entrée(s) et sortie sont de type booléen, c'est à dire prennent leurs valeurs dans {true, false}.

p	not p
V	F
F	V

p	q	p or q	p and q
V	V	V	V
V	F	V	F
F	V	V	F
F	F	F	F

Opérateurs relationnels**=****<>****<****>****<=****>=**pour \neq pour \leq pour \geq

Les variables d'entrée sont de type entier ou réel ; la variable de sortie est de type booléen.

Utilisés principalement dans les instructions conditionnelles :

if opérateur **then** instructions [**else** instructions]

while opérateur **do** instructions

repeat instructions **until** opérateur

Générateurs de nombres aléatoires

* Après le begin du programme principal , commencer par écrire l'instruction `randomize ;` .

* `random` fournit un nombre réel aléatoire compris entre 0 et 1.

* Avec n entier ≥ 0 , `random(n)` fournit un nombre entier aléatoire parmi les n nombres entiers 0, 1, ... $n-1$:

`random(6)` fournit un nombre entier compris entre 0 et 5 avec équiprobabilité.

`random(2)` fournit un des deux nombres 0, 1 avec équiprobabilité.

Exemple : Simulation de 1000 lancers successifs d'un dé cubique équilibré.

```

program simulde ;
var i:integer;
BEGIN
randomize;
for i:=1 to 1000 do write(random(6)+1, ' ');
END.
```