

SUJET + CORRIGE

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	Bonus Points	Score
Mise en bouche	7	0	
Algorithmes de rang	13	1	
Total:	20	1	

Exercice 1 : Mise en bouche

(7 points)

(a) (1 point) Deux nombres sont opposés si leur somme est égale à 0. Deux nombres sont inverses si leur produit est égal à 1. Écrire un algorithme `sontInvOuOpp(a,b)` où `a` et `b` sont deux nombres, qui retourne `Vrai` si `a` et `b` sont inverses ou opposés, `Faux` sinon.

Solution: Deux solutions parmi d'autres.

```
def sontInvOuOpp(a ,b):
 return a+b==0 or a*b==1
```

Algorithme 1: `SontInvOuOpp(a,b)`

Données : Deux nombres `a` et `b`

retourner (`a+b=0`) OU (`a*b=1`);

(b) (2 points) Écrire un algorithme `existeInvOuOppConsecutifs(T)` où `T` est un tableau de nombres, qui retourne `Vrai` si `T` contient deux nombres **consécutifs** opposés ou inverses, `Faux` sinon.

Solution: Deux solutions parmi d'autres.

```
def existeInvOuOppConsecutifs(T):
 for i in range(len(T)-1):
 if sontInvOuOpp(T[ i ] ,T[ i +1 ]):
 return True
 return False
```

Algorithme 2: `ExisteInvOuOppConsecutifs(T)`

Données : Un tableau `T` de nombres

```
pour i=0 à len(T)-2 faire
 si sontInvOuOpp(T[i],T[i+1]) alors
 retourner True;
 retourner False;
```

(c) (2 points) Écrire un algorithme `existeInvOuOpp(T)` où T est un tableau de nombres, qui retourne **Vrai** si T contient deux nombres, **ayant des indices différents**, opposés ou inverses, **Faux** sinon.

Solution: Deux solutions parmi d'autres.

```
def existeInvOuOpp(T):
 for i in range(len(T) - 1):
 for j in range(i + 1, len(T)):
 if sontInvOuOpp(T[i], T[j]):
 return True
 return False
```

Algorithme 3: ExisteInvOuOpp(T)

Données : Un tableau T de nombres

pour $i=0$ à $\text{len}(T)-2$ **faire**

pour $j=i+1$ à $\text{len}(T)-1$ **faire**

si `sontInvOuOpp($T[i], T[j]$)` **alors**

retourner `True`;

retourner `False`;

(d) (2 points) Écrire un algorithme `nbInvOuOpp(T)` où T est un tableau de nombres, qui retourne le nombre de paires d'indices (i, j) telles que : d'une part $i < j$; d'autre part $T[i]$ et $T[j]$ soient des nombres opposés ou inverses.

Solution: Deux solutions parmi d'autres.

```
def nbInvOuOpp(T):
 nb = 0
 for i in range(len(T) - 1):
 for j in range(i + 1, len(T)):
 if sontInvOuOpp(T[i], T[j]):
 nb = nb + 1
 return nb
```

Algorithme 4: NbInvOuOpp(T)

Données : Un tableau T de nombres

`nb` $\leftarrow 0$;

pour $i=0$ à $\text{len}(T)-2$ **faire**

pour $j=i+1$ à $\text{len}(T)-1$ **faire**

si `sontInvOuOpp($T[i], T[j]$)` **alors**

`nb` \leftarrow `nb` + 1;

retourner `nb`;

Exercice 2 : Algorithmes de rang

(13 points)

Le problème de la sélection consiste à trouver dans un tableau de nombres l'élément dit de rang i .

Pour cet exercice, du fait que les indices d'un tableau T sont compris entre 0 et `longueur(T)-1`, nous admettrons que l'élément de rang 0 est le plus petit élément du tableau, et que l'élément de rang `longueur(T)-1` est le plus grand.

Exemple : Soit $T = [8, 6, 53, 8, 2, 9, 3, 10]$, alors :

- Les éléments de rang < 0 sont indéfinis.
- L'élément de rang 0 est 2.
- L'élément de rang 1 est 3.
- L'élément de rang 2 est 6.
- L'élément de rang 3 est 8.
- L'élément de rang 4 est 8.
- L'élément de rang 5 est 9.
- L'élément de rang 6 est 10.
- L'élément de rang 7 est 53.
- Les éléments de rang > 7 sont indéfinis.

Remarque 1 : Une solution simple au problème de la sélection consiste à utiliser un algorithme quelconque de tri, puis de retourner l'élément de rang souhaité.

Algorithme 5: Rang(T,rang)

Données : Un tableau T de nombres, et rang un entier

Résultat : Si rang est un indice, alors T[rang] après avoir trié T

```
si rang<0 OU rang≥longueur(T) alors
  retourner nil;
  Trier(T);
  retourner T[rang];
```

Remarque 2 : Il est facile de se persuader qu'il n'est pas utile de trier *tout* le tableau pour avoir une solution au problème de la sélection. Dans cet exercice, nous allons adapter des algorithmes de tri vus en cours afin d'obtenir des algorithmes de rang plus *efficaces* que le précédent.

Dans toute la suite de l'exercice, vous pourrez utiliser la fonction classique **Echange(T,i,j)** qui échange les valeurs du tableau T indiquées par i et j.

Algorithme 6: Echange(T,i,j)

Données : Un tableau T de nombres, et deux indices i et j

Résultat : T[i] et T[j] échangés
 $aux \leftarrow T[i];$
 $T[i] \leftarrow T[j];$
 $T[j] \leftarrow aux;$

```
def echange(T, i, j):
 TMP = T[i]
 T[i] = T[j]
 T[j] = TMP
```

(a) Solution adaptée du tri par sélection vu en cours.

Algorithme 7: TriSelection(T)

Données : Un tableau T de nombres

Résultat : Le tableau T trié en ordre croissant

```
pour i=0 à longueur(T)-1 faire
  iMin ← i;
  pour j=i+1 à longueur(T)-1 faire
 si T[j] < T[iMin] alors
 iMin ← j;
  si i ≠ iMin alors
 Echange(T,i,iMin);
```

```
def triSelection(T):
 for i in range(len(T)):
 iMin = i
 for j in range(i+1, len(T)):
 if T[j] < T[iMin]:
 iMin = j
 if iMin != i:
 echange(T, i, iMin)
```

Il semble évident qu'une fois la valeur désirée *bien placée* dans le tableau, il est inutile de continuer le tri.

i. (2 points) Écrire un algorithme `rangSelection(T, r)` fortement inspiré de l'algorithme ou du programme python `triSelection(T)` qui résout le problème de la sélection. Ne pas oublier de s'assurer que le rang désiré correspond à un indice du tableau.

Solution: Deux solutions parmi d'autres.

```
def rangSelection (T, r):
 if r<0 or r>=len (T):
 return None
 for i in range (r+1):
 iMin = i
 for j in range (i+1, len (T)):
 if T[j]<T[iMin]:
 iMin = j
 if iMin!=i:
 echange (T, i, iMin)
 return T[r]
```

Algorithme 8: RangSelection(T,r)

Données : Un tableau T de nombres, et un indice r

Résultat : L'élément de rang r du tableau T

si $r < 0$ OU $r \geq \text{longueur}(T)$ alors

 retourner nil;

pour $i=0$ à r faire

$iMin \leftarrow i$;

 pour $j=i+1$ à $\text{longueur}(T)-1$ faire

 si $T[j] < T[iMin]$ alors

$iMin \leftarrow j$;

 si $i \neq iMin$ alors

 Echange(T,i,iMin);

retourner T[r];

ii. (1 point) Compléter le tableau des complexités en fonction de $n=\text{longueur}(T)$ et du rang r .

Rappel : Les complexités ne dépendent pas de valeurs particulières des paramètres n et r , mais de valeurs particulières contenues dans le tableau.

Solution:

	TriSelection(T)	RangSelection(T,r)
Temps (meilleur des cas)	$\Omega(n^2)$	$\Omega(n \times r)$
Temps (pire des cas)	$\mathcal{O}(n^2)$	$\mathcal{O}(n \times r)$
Espace (meilleur des cas)	$\Omega(1)$	$\Omega(1)$
Espace (pire des cas)	$\mathcal{O}(1)$	$\mathcal{O}(1)$

Non demandé : Il est facile d'améliorer (un peu) la solution en sélectionnant les valeurs minimales (comme ici) lorsque $r < n/2$, et en sélectionnant les valeurs maximales lorsque $r \geq n/2$. Les complexités s'expriment alors en remplaçant r par $\min(r, n - r)$.

(b) Solution adaptée du tri à bulle vu en cours.

```
def triBulle (T):
 for i in range (len (T)-1, 0, -1):
 for j in range (i):
 if T[j]>T[j+1]:
 echange (T, j, j+1)
```

Algorithme 9: TriBulle(T)

Données : Un tableau T de nombres

Résultat : Le tableau T trié en ordre croissant

pour $i=\text{len}(T)-1$ à 1 décroissant faire

 pour $j=0$ à $i-1$ faire

 si $T[j] > T[j+1]$ alors

 Echange(T,j,j+1);

Il semble évident qu'une fois la valeur désirée *bien placée* dans le tableau, il est inutile de continuer le tri.

i. (2 points) Écrire un algorithme `rangBulle(T,r)` fortement inspiré de l'algorithme ou du programme python `triBulle(T)` qui résout le problème de la sélection. Ne pas oublier de s'assurer que le rang désiré correspond à un indice du tableau.

Solution: Deux solutions parmi d'autres.

```
def rangBulle(T, r):
 if r<0 or r>=len(T):
 return None
 for i in range(len(T)-1, r-1, -1):
 for j in range(i):
 if T[j]>T[j+1]:
 echange(T, j, j+1)
 return T[r]
```

Algorithme 10: RangBulle(T,r)

Données : Un tableau T de nombres et un indice r

Résultat : L'élément de rang r du tableau T

si $r < 0$ OU $r \geq \text{longueur}(T)$ alors

 retourner nil;

 pour $i = \text{len}(T)-1$ à r, décroissant faire

 pour $j = 0$ à $i-1$ faire

 si $T[j] > T[j+1]$ alors

 Echange(T, j, j+1);

 retourner T[r];

ii. (1 point) Compléter le tableau des complexités en fonction de $n = \text{longueur}(T)$ et du rang r .

Solution:

	TriBulle(T)	RangBulle(T,r)
Temps (meilleur des cas)	$\Omega(n^2)$	$\Omega(n \times (n - r))$
Temps (pire des cas)	$\mathcal{O}(n^2)$	$\mathcal{O}(n \times (n - r))$
Espace (meilleur des cas)	$\Omega(1)$	$\Omega(1)$
Espace (pire des cas)	$\mathcal{O}(1)$	$\mathcal{O}(1)$

Non demandé : Il est facile d'améliorer (un peu) la solution en faisant monter les grosses bulles (comme ici) lorsque $r \geq n/2$, et en faisant descendre les petites bulles lorsque $r < n/2$. Les complexités s'expriment alors en remplaçant $n - r$ par $\min(r, n - r)$.

(c) Solution adaptée du tri rapide vu en cours.

Soit la variante suivante de l'algorithme de partition basée sur l'algorithme du drapeau Hollandais vu en cours.

Cet algorithme *partitionne* le tableau en trois zones : la première contient des valeurs strictement inférieures à la valeur du pivot ; la seconde contient des valeurs égales à la valeur du pivot ; et la troisième des valeurs strictement supérieures à la valeur du pivot.

```

def troisPartitionner(T,g,d):
 pivot = T[g]
 i = g
 j = i
 k = d
 while j <= k:
 if T[j] == pivot:
 j += 1
 elif T[j] < pivot:
 echange(T,i,j)
 i += 1
 j += 1
 else:
 echange(T,j,k)
 k -= 1
 return i,j,k

```

Algorithme 11: TroisPartitionner(T,g,d)

Données : Un tableau T de nombres, et deux indices g et d

Résultat : i,j,k tel que $T[g..i-1] < T[i..k] = \text{pivot} < T[k+1..d]$

```

pivot ← T[g];
i ← g;
j ← i;
k ← d;
tant que  $j \leq k$  faire
 si  $T[j] = \text{pivot}$  alors
 $j \leftarrow j+1;$ 
 sinon si  $T[j] < \text{pivot}$  alors
 Echanger(T,i,j);
 $j \leftarrow j+1;$ 
 $i \leftarrow i+1;$ 
 sinon
 Echanger(T,j,k);
 $k \leftarrow k-1;$ 
retourner i,j,k;

```

Rappel : La complexité, vue en cours, de `troisPartitionner(T,g,d)` est $\Theta(d - g + 1)$.

i. (1 point) Compléter le tableau suivant afin de simuler l'exécution de `troisPartitionner`.

$$T = [17, 3, 21, 13, 17, 25, 4], g = 0, d = 6$$

Solution:

	Temps →						
pivot	17						
couple d'indices échangés			(0,1)	(2,6)	(1,2)	(2,3)	(5,5)
i	0		1		2	3	
j	0	1	2		3	4	5
k	6			5			4

ii. (2 points) Cette version *améliorée* du tri rapide tire profit des trois zones, en ne faisant pas d'appel récursif sur la zone intermédiaire, car les valeurs de cette zone sont correctement placées.

```

def triRapideRec(T, g, d):
 if g < d:
 i, j, k = troisPartitionner(T, g, d)
 triRapideRec(T, g, i-1)
 triRapideRec(T, k+1, d)

def triRapide(T):
 triRapideRec(T, 0, len(T)-1)

```

Algorithme 12: TriRapide-Rec(T,g,d)

Données : Un tableau T de nombres, et deux indices g et d

Résultat : Le tableau T[g..d] trié en ordre croissant

si $g < d$ **alors**

(i,j,k) \leftarrow troisPartitionner(T,g,d);
TriRapideRec(T,g,i-1);
TriRapideRec(T,k+1,d);

Algorithme 13: TriRapide(T)

Données : Un tableau T de nombres

Résultat : Le tableau T trié en ordre croissant

TriRapideRec(T,0,longueur(T)-1);

Écrire des algorithmes `rangRapide(T,r)` et `rangRapideRec(T,g,d,r)` fortement inspirés des algorithmes `triRapide(T)` et `triRapideRec(T,g,d)`, qui résolvent le problème de la sélection. Ne pas oublier de s'assurer que le rang désiré correspond à un indice du tableau.

Solution: Deux solutions parmi d'autres.

```

def rangRapideRec(T, g, d, r):
 if g < d:
 i, j, k = troisPartitionner(T, g, d)
 if r < i:
 rangRapideRec(T, g, i-1, r)
 elif r > k:
 rangRapideRec(T, k+1, d, r)

def rangRapide(T, r):
 if r < 0 or r >= len(T):
 return None
 rangRapideRec(T, 0, len(T)-1, r)
 return T[r]

```

Algorithme 14: RangRapideRec(T,g,d,r)

Données : Un tableau T de nombres, trois indices g, d et r

Résultat : Positionne l'élément de rang r du tableau T

si $g < d$ **alors**

(i,j,k) \leftarrow troisPartitionner(T,g,d);
si $r < i$ **alors**
 RangRapideRec(T,g,i-1,r);
sinon si $r > k$ **alors**
 RangRapideRec(T,k+1,d,r);

Algorithme 15: RangRapide(T,r)

Données : Un tableau T de nombres, et un indice r

Résultat : L'élément de rang r du tableau T

si $r < 0$ **OU** $r \geq \text{longueur}(T)$ **alors**
 retourner nil;
 RangRapideRec(T,0,longueur(T)-1,r);
 retourner T[r];

iii. (1 point) Compléter le tableau des complexités en fonction de `n=longueur(T)` et du rang `r`.

Solution:

	TriRapide(T)	RangRapide(T,r)
Temps (meilleur des cas) (Toutes les valeurs identiques)	$\Omega(n)$	$\Omega(n)$
Temps (pire des cas) (tableau trié)	$\mathcal{O}(n^2)$	$\mathcal{O}(n \times r)$
Espace (meilleur des cas)	$\Omega(1)$	$\Omega(1)$
Espace (pire des cas)	$\mathcal{O}(n)$	$\mathcal{O}(r)$

(d) La solution *naturelle* au problème de sélection basé sur le tri rapide est une solution récursive *terminale*.

i. (2 points) Écrire un algorithme `rangRapideIteratif(T,r)` obtenu *automatiquement* à partir de votre solution à la question précédente (qui doit donc être récursive terminale).

Solution: Deux solutions parmi d'autres.

```
def rangRapideIteratif(T, r):
 if r < 0 or r >= len(T):
 return None
 g = 0
 d = len(T) - 1
 while True:
 i, j, k = troisPartitionner(T, g, d)
 if r < i:
 d = i - 1
 elif r > k:
 g = k + 1
 else:
 return T[r]
```

Algorithme 16: RangRapideIteratif(T,r)

Données : Un tableau T de nombres, et un indice r

Résultat : L'élément de rang r du tableau T

si $r < 0$ OU $r \geq \text{longueur}(T)$ alors

 | retourner nil;

g $\leftarrow 0$;

d $\leftarrow \text{longueur}(T) - 1$;

tant que True faire

 | (i,j,k) \leftarrow troisPartitionner(T,g,d);

 | si $r < i$ alors

 | d $\leftarrow i - 1$;

 | sinon si $r > k$ alors

 | g $\leftarrow k + 1$;

 | sinon

 | retourner T[r];

ii. (1 point) Compléter le tableau des complexités en fonction de `n=longueur(T)` et du rang `r`.

Solution:

	TriRapide(T)	RangRapideIteratif(T,r)
Temps (meilleur des cas) (Toutes les valeurs identiques)	$\Omega(n)$	$\Omega(n)$
Temps (pire des cas) (tableau trié)	$\mathcal{O}(n^2)$	$\mathcal{O}(n \times r)$
Espace (meilleur des cas)	$\Omega(1)$	$\Omega(1)$
Espace (pire des cas)	$\mathcal{O}(n)$	$\mathcal{O}(1)$

Non demandé : En réalité le pire des cas est soit un tableau trié, ce qui donne une complexité en $\mathcal{O}(n \times r)$, soit un tableau trié en ordre décroissant qui donne une complexité en $\mathcal{O}(n \times (n - r))$. Ainsi la complexité dans le pire des cas est en $\mathcal{O}(n \times \max(r, n - r))$.

(e) (1 point (bonus)) En pratique, le cas *standard* correspond à un tableau initial non trié, et ayant peu de valeurs répétées. L'algorithme de partitionnement retourne alors souvent trois zones telles

que l'intermédiaire est *petite* et à peu près au centre du tableau.

Compléter le tableau en fonction de $n=\text{longueur}(T)$ et du rang r pour ce cas *moyen*.

Solution:

	TriRapide(T)	RangRapide(T,r)	RangRapideIteratif(T,r)
Temps moyen (zone 2 petite et centrée)	$(n \times \log_2(n))$	(n)	(n)