

Algorithmme et tangente

On considère la fonction f définie sur $[-8 ; 8]$ par $f(x) = \frac{-x^3 + 3x^2 + 10x - 2}{\sqrt{10x^2 + 100}}$.

On note \mathcal{C}_f la courbe représentative de la fonction f .

```

1  VARIABLES
2  a  EST_DU_TYPE NOMBRE
3  h  EST_DU_TYPE NOMBRE
4  m  EST_DU_TYPE NOMBRE
5  p  EST_DU_TYPE NOMBRE
6  yE EST_DU_TYPE NOMBRE
7  yF EST_DU_TYPE NOMBRE
8  b  EST_DU_TYPE NOMBRE
9  x  EST_DU_TYPE NOMBRE
10 z  EST_DU_TYPE NOMBRE
11 DEBUT_ALGORITHME
12 //Tracé de la courbe représentative de f
13 x PREND_LA_VALEUR -8
14 TANT_QUE (x<8) FAIRE
15 DEBUT_TANT_QUE
16 z PREND_LA_VALEUR x+0.01
17 TRACER_SEGMENT (x,F1(x))->(z, )
18 x PREND_LA_VALEUR 
19 FIN_TANT_QUE
20 AFFICHER "Choix de l'abscisse a du point A dans l'intervalle [-5;7]"
21 LIRE a
22 //Trace le point A en vert
23 TRACER_POINT (a, )
24 PAUSE
25 //On choisit pour h une valeur très proche de 0.
26 h PREND_LA_VALEUR 0.000000001
27 //m est le coefficient directeur d'une droite T' très proche de la tangente T..
28 m PREND_LA_VALEUR () / h
29 //p est l'ordonnée à l'origine de la droite T'.
30 p PREND_LA_VALEUR 
31 //Début d'affichage de l'équation réduite de la droite T'.
32 AFFICHER "T a pour équation y="
33 AFFICHER m
34 AFFICHER "x"
35 SI (p>0) ALORS
36 DEBUT_SI
37 AFFICHER "+"
38 FIN_SI
39 AFFICHER p
40 //Fin d'affichage de l'équation réduite de T'.
41 //yE est l'ordonnée du point E de T' qui a pour abscisse -8.
42 yE PREND_LA_VALEUR 
43 //yF est l'ordonnée du point F de T' qui a pour abscisse 8.
44 yF PREND_LA_VALEUR 
45 //Trace le segment [EF] en rouge
46 TRACER_SEGMENT (-8,yE)->( , )
47 FIN_ALGORITHME
48 Fonction numérique utilisée :
49 F1(x)=(-x*x*x+3*x*x+10*x-2)/sqrt(10*x*x+100)

```

L'algorithme ci-dessus est incomplet. Il a pour objet de tracer sur un même graphique une ligne brisée qui est une bonne approximation de courbe \mathcal{C}_f et une droite proche de la tangente à \mathcal{C}_f en un point A d'abscisse a choisi dans l'intervalle $[-5 ; 7]$.

Dans cet algorithme la fonction f est déclarée ligne 49 sous le nom F1.

1. Recopiez (sans les commentaires en gris) et complétez cet algorithme avec AlgoBox (voir les menus utilisés en annexe), testez-le en prenant $a = 4$ et imprimez le graphique obtenu après l'avoir exporté en pdf.
2. Testez à nouveau l'algorithme avec les valeurs $a = -1,021437$ et $a = 2,707586$, puis à l'aide des résultats obtenus, sachant que $f(-8) \approx 22,267$ et $f(8) \approx -8,986$, dressez le tableau de variation de la fonction f avec des valeurs approchées à 10^{-3} près sans faire aucun calcul.
3. Tracer la courbe de la fonction f à l'aide de GeoGebra, ainsi le point A de \mathcal{C}_f qui a pour abscisse 4 et la tangente à \mathcal{C}_f en A, et imprimer la figure.
4. Comparer l'équation de droite donnée par l'algorithme avec celle de la tangente tracée avec GeoGebra.

Annexe :

Pour déclarer la fonction F1 (égale à la fonction f):

Opérations standards	Utiliser une fonction numérique	Dessiner dans un repère	Fonction avancée
<input checked="" type="checkbox"/> Utiliser la fonction F1			
F1(x)= <input type="text" value="(-x*x*x+3*x*x+10*x-2)/sqrt(10*x*x+100)"/>		Commandes disponibles :	
<i>F1(x) doit être exprimé en fonction de x. Ex : F1(x)=sqrt(x*x+3)-x</i>		sqrt(x) -> racine carrée de x	
		pow(x,n) -> x puissance n	

Pour tracer le point A et les segments sur un graphique:

Opérations standards	Utiliser une fonction numérique	Dessiner dans un repère	Fonction avancée
<input checked="" type="checkbox"/> Utiliser le repère :			
Xmin : <input type="text" value="-8"/>	Xmax : <input type="text" value="8"/>	Graduations X : <input type="text" value="1"/>	<input type="button" value="+ Ajouter TRACER POINT"/>
Ymin : <input type="text" value="-8"/>	Ymax : <input type="text" value="8"/>	Graduations Y : <input type="text" value="1"/>	<input type="button" value="+ Ajouter TRACER SEGMENT"/>
			<input type="button" value="+ Ajouter EFFACER GRAPHIQUE"/>