

Cet algorithme calcule la puissance n d'un nombre a lorsque a est un nombre réel et n est un entier relatif en utilisant comme seules opérations la multiplication $*$, la division $/$ et le calcul de l'opposé d'un nombre ($-n$: opposé de n)

Code de l'algorithme

```

1  VARIABLES
2  a EST_DU_TYPE NOMBRE
3  n EST_DU_TYPE NOMBRE
4  k EST_DU_TYPE NOMBRE
5  p EST_DU_TYPE NOMBRE
6  DEBUT_ALGORITHME
7  LIRE a
8  LIRE n
9  AFFICHER a
10 AFFICHER "^"
11 AFFICHER n
12 AFFICHER " = "
13 p PREND_LA_VALEUR 1
14 SI (n>0) ALORS
15 DEBUT_SI
16 POUR k ALLANT_DE 1 A n
17 DEBUT_POUR
18 p PREND_LA_VALEUR p*a
19 FIN_POUR
20 FIN_SI
21 SI (n<0) ALORS
22 DEBUT_SI
23 n PREND_LA_VALEUR -n
24 POUR k ALLANT_DE 1 A n
25 DEBUT_POUR
26 p PREND_LA_VALEUR p*a
27 FIN_POUR
28 p PREND_LA_VALEUR 1/p
29 FIN_SI
30 AFFICHER p
31 FIN_ALGORITHME

```

Résultats

```

***Algorithme lancé***
Entrer a : 2
Entrer n : -3
2^-3 = 0.125
***Algorithme terminé***

```