

Nom :

Prénom :

Groupe :

Avertissement

- La plupart des questions sont indépendantes.
- **À chaque question, vous pouvez au choix répondre par un algorithme ou bien par un programme python.**
- Les indentations des fonctions écrites en Python doivent être respectées.
- L'espace laissé pour les réponses est suffisant (sauf si vous utilisez ces feuilles comme brouillon, ce qui est fortement déconseillé).

Question	Points	Score
Évaluation d'expressions	3	
Homogénéité	3	
Calculs d'une suite	6	
Tableaux	8	
Total:	20	

Exercice 1 : Évaluation d'expressions

(3 points)

On définit les variables suivantes (en Python) :

```
t = [4, 8, 15, 16, 23, 42]
i = 3
x = t[1]
```

Donner le résultat de l'évaluation des expressions suivantes, en précisant le résultat de l'évaluation des sous-expressions qui sont utilisées.

(a) (1 point) `t[i + 1] - t[i - 1] == t[i - 2]`

(b) (1 point) `x < len(t) and t[x] != 0`

(c) (1 point) `not t[i] < x or t[x] > 20`

Exercice 2 : Homogénéité**(3 points)**

- (a) (2 points) Écrire une fonction `homogene` (`t`) prenant en paramètre un tableau `t` et qui retourne `True` si le tableau est homogène, c'est-à-dire si tous ses éléments sont identiques, et `False` sinon.
Exemples :

```
>>> homogene([])
True
>>> homogene([2, 2, 2])
True
>>> homogene([2, 2, 1])
False
```

- (b) (1/2 point) Donner la complexité dans le meilleur des cas ?

- (c) (1/2 point) Donner la complexité dans le pire des cas ?

Exercice 3 : Calculs d'une suite**(6 points)**

On considère la fonction :

```
def suiteIter (n):
 u = 1
 while n > 0:
 u = 2 * u + 1
 n -= 1
 return u
```

- (a) (1 point) Calculer `suiteIter(3)`.

- (b) (2 points) Écrire une version récursive `suiteRec` (`n`) pour la fonction précédente.

- (c) (2 points) Pour tout entier naturel k , soit S_k la valeur retournée par `suiteIter(k)`. Sans utiliser les fonctions `suiteIter (n)` et `suiteRec (n)`, écrire une fonction `tableauSuite (n)` qui crée et retourne un tableau contenant les n premiers termes de la suite S .

- (d) (1 point) Donner une version récursive terminale de la fonction `suiteRec (n)`.

Exercice 4 : Tableaux

(8 points)

Pour cet exercice, vous pouvez faire appel aux primitives de la bibliothèque `bibTableau.py` utilisée en cours.

- (a) (2 points) Écrire une fonction `compterChangements (t)` qui prend en paramètre un tableau t et qui retourne le nombre d'apparitions d'une valeur différente de la précédente (en comptant la première valeur). Exemples :

```
>>> compterChangements([])
0
>>> compterChangements([2])
1
>>> compterChangements([2, 1, 1, 1, 2, 3, 2])
5
```

- (b) (1 point) Quelle est la complexité de cette fonction ?

Pour représenter une suite de n valeurs v identiques de manière compressée, on utilise une paire (k, v) . En Python, on représentera une paire (k, v) par un tableau à deux cases $[k, v]$. Par exemple, la suite $2, 2, 2, 2$ est représentée par la paire $(4, 2)$ et en Python par le tableau $[4, 2]$.

- (c) (1 point) Écrire une fonction Python `creerPaire (k, v)` qui retourne le tableau représentant la paire (k, v) .

- (d) ($\frac{1}{2}$ point) Quelle est la complexité de la fonction `creerPaire` ?

Soit la fonction `mystere (t)` donnée Figure 1 qui prend en paramètre un tableau t **non vide**.

```
def mystere (t):
 s = creerTableau(compterChangements(t))
 v = t[0]
 k = 1
 j = 0
 for i in range(1, len(t)):
 if t[i] != v:
 s[j] = creerPaire(c, v)
 k = 1
 j = j + 1
 v = t[i]
 else:
 k = k + 1
 s[j] = creerPaire(k, v)
 return s
```

FIGURE 1 – Fonction `mystere`

- (e) Que retournent les appels suivants ?

i. ($\frac{1}{2}$ point) `mystere([1])`

ii. ($\frac{1}{2}$ point) `mystere([1, 1, 1])`

iii. ($\frac{1}{2}$ point) `mystere([1, 1, 1, 4, 4, 1])`

- (f) (1 point) Quelle est la complexité de la fonction `mystere` ?

- (g) (1 point) Expliquer en une ou deux phrases ce que retourne la fonction `mystere` en fonction de t .