

SUJET + CORRIGE

Avertissement

- À chaque question, vous pouvez 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
Approches algorithmiques	2	
Évaluation de prédicats	3	
L'algorithme de partitionnement	3	
L'évaluation d'expressions	12	
Total:	20	

Exercice 1 : Approches algorithmiques

(2 points)

- (a) (1 point) Donner les trois étapes principales de l'approche dite "incrémentale".

Solution: Dans une telle approche, la résolution d'un problème va se faire par une itération de modifications élémentaires (ou incrémentales). Chacune diminuant la *distance* au résultat final. Trois étapes :

1. **Formaliser** avec des variables une situation intermédiaire dans laquelle le problème est partiellement traité.
2. **Décrire** une modification élémentaire.
3. **Trouver** d'une part les conditions initiales sur les variables ; d'autre part les valeurs *terminales* des variables qui permettront de déterminer le prédicat de *sortie* de l'itération.

- (b) (1 point) Donner les trois étapes principales de l'approche dite "diviser pour régner" .

Solution:

1. **Diviser** le problème de taille n en plusieurs sous-problèmes de tailles plus petites.
2. **Résoudre** les sous-problèmes (généralement de façons récursives).
3. **Combiner** les solutions aux sous-problèmes pour obtenir une solution au problème initial.

Exercice 2 : Évaluation de prédicats**(3 points)**

Soient $P(n)$ une fonction prédicat sur les entiers et T un tableau d'entiers.

Vous avez vu en cours l'algorithme suivant qui retourne s'il existe l'indice du plus petit entier du tableau T vérifiant une fonction prédicat P , sinon un message indiquant la non existence d'un tel entier dans le tableau.

Algorithme 1: MinXverifiantP(T)

Données : Un tableau T d'entiers et P une fonction prédicat sur les entiers
Résultat : S'il existe, l'indice du plus petit entier de T vérifiant P

```

1 Complexité :  $\Theta(n)$ 
2  $n \leftarrow$  longueur( $T$ );
3  $auMoinsUnP \leftarrow$  Faux;
4 pour  $i=0$  à  $n-1$  faire
5 | si  $P(T[i])$  and  $((non\ auMoinsUnP) or\ T[i] < T[iMin])$  alors
6 | |  $auMoinsUnP \leftarrow$  Vrai;
7 | |  $iMin \leftarrow i$ ;
8 si  $auMoinsUnP$  alors
9 | retourner  $iMin$ ;
10 sinon
11 | retourner "Le tableau ne contient pas d'entier verifiant P";
12
```

- (a) (1 point) En simulant l'algorithme pour un tableau non vide et pour la valeur $i=0$, expliquer pourquoi cet algorithme est incorrect si l'on ne fait pas l'hypothèse que l'évaluation de la condition ligne 5 se fait de gauche à droite et sans évaluer les termes inutiles.

Rappel : Ce type d'évaluation a été qualifiée de "paresseuse" dans le cours, elle est dénommée également "court-circuit" dans la littérature.

Solution: Soit T un tableau non vide. Lors de l'évaluation de $P(T[i])$ and $((non\ auMoinsUnP) or\ T[i] < T[iMin])$ pour $i = 0$, $P(T[i])$ sera défini, $(non\ auMoinsUnP)$ également mais pas $T[i] < T[iMin]$ car $iMin$ n'est pas initialisé. L'évaluation provoquera donc un "bug".

- (b) (2 points) Écrire un programme Python ou un algorithme MinXverifiantPV2(T) correct qui n'utilise pas l'évaluation "paresseuse", c'est-à-dire que tous les termes d'une condition sont évalués pour en décider du résultat.

Solution:**Algorithme 2:** MinXverifiantPV2(T)

Données : Un tableau T d'entiers et P une fonction prédicat sur les entiers
Résultat : S'il existe, l'indice du plus petit entier de T vérifiant P

```

 $n \leftarrow$  longueur( $T$ );
 $auMoinsUnP \leftarrow$  Faux;
pour  $i=0$  à  $n-1$  faire
  | si  $P(T[i])$  alors
  | | si  $non\ auMoinsUnP$  alors
  | | |  $auMoinsUnP \leftarrow$  Vrai;
  | | |  $iMin \leftarrow i$ ;
  | | sinon si  $T[i] < T[iMin]$  alors
  | | |  $iMin \leftarrow i$ ;
  | si  $auMoinsUnP$  alors
  | | retourner  $iMin$ ;
sinon
  | retourner "Le tableau ne contient pas d'entier verifiant P";
```

Exercice 3 : L'algorithme de partitionnement**(3 points)**

- (a) (1 point) Vous avez vu en cours l'équivalence suivante entre les structures "répéter" et "tant que" :

Algorithme 3: TantQue(P) Données : Un predicat tant que <i>P</i> faire <ListeInstructions>;	≡	Algorithme 4: RepeterEquivTantQue(P) Données : Un predicat si <i>P</i> alors répéter <ListeInstructions>; jusqu'à <i>not P</i> ;
---	---	--

Compléter l'équivalence suivante :

Algorithme 5: Repeter(P) Données : Un predicat répéter <ListeInstructions>; jusqu'à <i>P</i> ;	≡	Solution: Algorithme 6: TantQueEquivRepeter(P) Données : Un predicat <ListeInstructions>; tant que <i>not P</i> faire <ListeInstructions>;
---	---	---

- (b) (2 points) Vous avez vu en cours l'algorithme suivant qui partitionne un tableau en deux sous-tableaux de telle sorte que tous les éléments du premier soient inférieurs ou égaux à tous ceux du second.

Algorithme 7: Partitionner(T,gauche,droite) Données : Un tableau T d'entiers, et deux indices gauche et droite Résultat : Un indice indPivot tel que $T[\text{gauche}..\text{indPivot}] \leq T[\text{indPivot}+1..\text{droite}]$ pivot \leftarrow T[gauche]; i \leftarrow gauche-1; j \leftarrow droite+1; tant que <i>Vrai</i> faire répéter i \leftarrow i+1; jusqu'à $T[i] \geq \text{pivot}$; répéter j \leftarrow j-1; jusqu'à $T[j] \leq \text{pivot}$; si $i < j$ alors Echanger(T,i,j); sinon retourner j ;	/* indPivot est égal à j */
--	-----------------------------

Écrire un programme Python ou un algorithme PartitionnerTQ(T,gauche,droite) équivalent dans lequel les structures **répéter** sont remplacées par des structures **tant que**.**Solution:**

Algorithme 8: PartitionnerTQ(T,gauche,droite)**Données :** Un tableau T d'entiers, et deux indices gauche et droite**Résultat :** Un indice indPivot tel que $T[\text{gauche}..\text{indPivot}] \leq T[\text{indPivot}+1..\text{droite}]$ pivot \leftarrow T[gauche];i \leftarrow gauche-1;j \leftarrow droite+1;**tant que** *Vrai* **faire** i \leftarrow i+1; **tant que** *non* (T[i] \geq pivot) **faire** i \leftarrow i+1; j \leftarrow j-1; **tant que** *non* (T[j] \leq pivot) **faire** j \leftarrow j-1; **si** i < j **alors**

Echanger(T,i,j);

sinon

retourner j ;

/* indPivot est égal à j */

Exercice 4 : L'évaluation d'expressions (12 points)

L'objectif est l'écriture d'un algorithme qui évalue une expression arithmétique bien parenthésée. Informellement, les expressions arithmétiques considérées n'utilisent que l'addition, notée +, et la multiplication, notée ×.

Dans la première partie, le but est de tester si une expression arithmétique est bien parenthésée, et dans la seconde, le but est l'évaluation d'une telle expression. Par exemple :

Expression	Bien parenthésée	Évaluation	Explication
356	Vrai	356	
(5 + 15)	Vrai	20	
(((5 + 15) × (-3 + 6)) + 5)	Vrai	65	
(356)	Faux	None	Trop parenthésée
5 + 15	Faux	None	Pas suffisamment parenthésée
(5 + 15 + 10)	Faux	None	Pas suffisamment parenthésée
(5 + 15 × 10)	Faux	None	Pas suffisamment parenthésée
(5 + c)	Faux	None	c n'est pas un nombre
(5 + 15(Faux	None	Mauvais parenthésage

Les expressions seront stockées dans des tableaux. Ainsi (((5 + 15) × (-3 + 6)) + 5) sera représentée par :

indice	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
valeur	(((5	+	15)	×	(-3	+	6))	+	5)

Pour cet exercice, vous pourrez utiliser les algorithmes ou les fonctions Python suivantes, de complexité $\Theta(1)$:

```

EstNombre(T,i){
  // Retourne Vrai si T[i] est un nombre,
  // Faux sinon
}
EstParentheseOuvrante(T,i){
  retourne T[i]='(';
}
EstParentheseFermante(T,i){
  retourne T[i]=')';
}
EstAddition(T,i){
  retourne T[i]='+';
}
EstMultiplication(T,i){
  retourne T[i]='x';
}
def estNombre(T,i):
  return isinstance(T[i], numbers.Number)
def estParentheseOuvrante(T,i):
  return T[i]=='('
def estParentheseFermante(T,i):
  return T[i]==')'
def estAddition(T,i):
  return T[i]=='+'
def estMultiplication(T,i):
  return T[i]=='x'
 
```

- (a) Algorithme de décision d'une expression arithmétique bien parenthésée.
 - i. (1 point) **Définition** : Les expressions arithmétiques considérées n'utilisent que des additions ou des multiplications de nombres.
 Écrire un programme Python ou un algorithme `estOperateur(T,i)` qui retourne `Vrai` si `T[i]` est une addition ou bien une multiplication, et `Faux` sinon.
 Les complexités en temps et en espace doivent être en $\Theta(1)$.

```

Solution:
EstOperateur(T,i){
  retourne EstAddition(T,i)
  ou EstMultiplication(T,i);
}
def estOperateur(T,i):
  return estAddition(T,i) \
  or estMultiplication(T,i)
 
```

- ii. (3 points) **Définition** : Une expression arithmétique E est **bien parenthésée** si et seulement si :

$$E = \begin{cases} \text{Un nombre} \\ \text{ou bien} \\ (E1 \text{ op } E2) \end{cases}$$

avec *E1* et *E2* deux expressions bien parenthésées et "op" un opérateur arithmétique binaire.

Cette définition est récursive. Une approche “diviser pour régner” doit permettre d’écrire les algorithmes souhaités. Pour “diviser” le problème en sous-problèmes, c’est à dire séparer l’expression en deux sous-expressions, il faut savoir localiser la dernière opération effectuée lors de l’évaluation d’une expression.

Propriété (que l’on admet) : Dans une expression arithmétique bien parenthésée, le dernier opérateur évalué est celui dont la position est caractérisée par : *la différence entre le nombre de parenthèses ouvrantes et le nombre de parenthèses fermantes qui le précèdent est égal à 1.*

Par exemple, pour l’expression suivante :

indice	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
	(((5	+	15)	×	(-3	+	6))	+	5)
différence					3			2				3			1		

Cela signifie que pour calculer $((5+15) \times (-3+6)) + 5$, il faut calculer $(5+15) \times (-3+6)$, puis calculer 5, puis faire l’addition des deux résultats. Remarquer que l’opérateur ‘+’ en position 14 est bien le dernier effectué, et la différence du nombre de parenthèses ouvrantes et fermantes qui sont avant lui vaut bien 1.

La récursivité s’applique aux sous-tableaux, ainsi pour l’expression comprise entre les indices 1 et 13 inclus :

indice	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
	(((5	+	15)	×	(-3	+	6))	+	5)
différence	-				2			1			2				-	-	-

Cela signifie que pour calculer $(5+15) \times (-3+6)$, il faut calculer $5+15$, puis calculer $-3+6$, puis faire la multiplication des deux résultats. Remarquer que l’opérateur ‘×’ en position 7 est bien le dernier effectué, et la différence du nombre de parenthèses ouvrantes et fermantes qui sont avant lui vaut bien 1.

En utilisant la propriété précédente sur le dernier opérateur évalué, écrire un programme Python ou un algorithme `dernierOperateurValue(T, gauche, droite)` qui retourne, s’il existe, l’indice du dernier opérateur évalué dans le calcul de l’expression bien parenthésée comprise entre les indices `gauche` et `droite` inclus du tableau `T`. L’algorithme retourne “None” sinon.

Les complexités en temps doivent être en $\Omega(1)$, $\mathcal{O}(droite - gauche)$, et en espace en $\Theta(1)$.

Solution:

```
def dernierOperateurValue(T, gauche, droite):
 nb = 0
 for i in range(gauche, droite+1):
 if estParentheseOuvrante(T, i):
 nb += 1
 elif estParentheseFermante(T, i):
 nb -= 1
 elif estOperateur(T, i) and nb==1:
 return i
 return None
```

Algorithme 9: DernierOperateurEvaluate(T,gauche,droite)**Données :** Un tableau T d'entiers, et deux indices gauche et droite**Résultat :** L'indice doe tel que T[gauche+1..doe-1] "op" T[doe+1..droite-1]

```

nb ← 0;
pour i=gauche à droite faire
 si EstParentheseOuvrante(T,i) alors
 | nb ← nb + 1;
 sinon si EstParentheseFermante(T,i) alors
 | nb ← nb - 1;
 sinon si EstOperateur(T,i) et (nb = 1) alors
 | retourner i;
retourner nil;

```

- iii. (1 point) Écrire un programme Python ou un algorithme `aParenthesesExtremites(T, gauche, droite)` qui retourne **Vrai** si l'expression comprise entre les indices `gauche` et `droite` inclus du tableau T, a une parenthèse ouvrante et une fermante à chacune de ses extrémités, **Faux** sinon.

Solution:

```

def aParenthesesExtremites(T, gauche, droite):
 return estParentheseOuvrante(T, gauche) \
 and estParentheseFermante(T, droite) \

```

Algorithme 10: AParenthesesExtremites(T,gauche,droite)**Données :** Un tableau T contenant une expression et deux indices**Résultat :** Vrai si les indices forme un couple de parenthèses, Faux sinon**retourner** EstParentheseOuvrante(T,gauche) **et** EstParentheseOuvrante(T,droite);

- iv. (2 points) En utilisant les algorithmes donnés ainsi que ceux des deux questions précédentes, écrire un programme Python ou un algorithme `estExpressionRec(T, gauche, droite)` qui retourne **Vrai** si l'expression comprise entre les indices `gauche` et `droite` inclus du tableau T est bien parenthésée, **Faux** sinon.

Solution:

```

def estExpressionRec(T, gauche, droite):
 if gauche==droite:
 return estNombre(T, gauche)
 elif aParenthesesExtremites(T, gauche, droite):
 doe = dernierOperateurEvaluate(T, gauche, droite)
 if doe!=None:
 return estExpressionRec(T, gauche+1,doe-1) \
 and estExpressionRec(T,doe+1,droite-1)
 return False

```

Algorithme 11: EstExpressionRec(T,gauche,droite)**Données :** Un tableau T d'entiers, et deux indices gauche et droite**Résultat :** Vrai si T[gauche..droite] est une expression, Faux sinon

```

si gauche = droite alors
  | retourner EstNombre(T,gauche);
sinon si AParenthesesExtremites(T,gauche,droite) alors
  | doe ← DernierOperateurEvalue(T,gauche,droite);
  | si doe ≠ None alors
  | | retourner EstExpressionRec(T,gauche+1,doe-1) et
  | | EstExpressionRec(T,doe+1,droite-1);
  |
retourner Faux;

```

- v. (1 point) Écrire un programme Python ou un algorithme `estExpressionParenthesee(T)` qui retourne Vrai si l'expression contenue dans le tableau T est bien parenthésée, Faux sinon.

Solution:

```

def estExpressionParenthesee(T):
 return estExpressionRec(T,0,len(T)-1)

```

Algorithme 12: EstExpressionParenthesee(T)**Données :** Un tableau T contenu une expression arithmétique**Résultat :** Vrai si c'est une expression bien parenthésée, Faux sinon**retourner** EstExpressionRec(T,0,longueur(T)-1);

- (b) Algorithme d'évaluation d'une expression arithmétique bien parenthésée.

- i. (1 point) Écrire un programme Python ou un algorithme `valeurNombre(T,i)` qui retourne la valeur du nombre T[i] si c'est un nombre, la valeur None sinon.

Solution:

```

def valeurNombre(T,i):
 if estNombre(T,i):
 return T[i]
 return None

```

Algorithme 13: ValeurNombre(T,i)**Données :** Un tableau T d'entiers, et un indice i**Résultat :** La valeur de l'entier T[i] si c'est un entier

```

si EstNombre(T,i) alors
  | retourner T[i];
retourner nil;

```

- ii. (2 points) En adaptant le programme Python ou l'algorithme `estExpressionRec(T,gauche,droite)`, écrire un programme Python ou un algorithme `valeurExpressionRec(T,gauche,droite)` qui retourne la valeur de l'expression comprise entre les indices gauche et droite du tableau T, la valeur None si cette expression n'est pas bien parenthésée.

Solution:

```

def valeurExpressionRec(T,gauche,droite):
 if gauche==droite:
 return valeurNombre(T,gauche)
 elif aParenthesesExtremites(T,gauche,droite):
 doe = dernierOperateurEvalue(T,gauche,droite)
 if doe!=None:

```


```

 vE1 = valeurExpressionRec (T, gauche+1, doe-1)
 if vE1!=None:
 vE2 = valeurExpressionRec (T, doe+1, droite-1)
 if vE1!=None:
 if estAddition (T, doe):
 return vE1+vE2
 elif estMultiplication (T, doe):
 return vE1*vE2

return None

```

Algorithme 14: ValeurExpressionRec(T,gauche,droite)

Données : Un tableau T d'entiers, et deux indices gauche et droite

Résultat : Vrai si T[gauche..droite] est une expression, Faux sinon

```

si gauche = droite alors
 retourner ValeurNombre(T,gauche);
sinon si AParenthesesExtremites(T,gauche,droite) alors
 doe ← DernierOperateurEvalue(T,gauche,droite);
 si doe ≠ nil alors
 vE1 ← ValeurExpressionRec(T,gauche+1,doe-1);
 si vE1 ≠ nil alors
 vE2 ← ValeurExpressionRec(T,doe+1,droite-1);
 si vE2 ≠ nil alors
 si EstAddition(T,i) alors
 retourner vE1 + vE2;
 sinon si EstMultiplication(T,i) alors
 retourner vE1 * vE2;

retourner nil;

```

- iii. (1 point) Écrire un programme Python ou un algorithme `valeurExpressionParenthesee(T)` qui retourne la valeur de l'expression comprise dans le tableau T, la valeur `None` si cette expression n'est pas bien parenthésée.

Solution:

```

def valeurExpressionParenthesee (T):
 return valeurExpressionRec (T,0 , len (T)-1)

```

Algorithme 15: ValeurExpressionParenthesee(T)

Données : Un tableau T contenu une expression arithmétique

Résultat : La valeur de l'expression si elle est bien parenthésée, nil sinon

retourner ValeurExpressionRec(T,0,longueur(T)-1);
