

ANNEE UNIVERSITAIRE 2016 / 2017
SESSION 1 DE PRINTEMPS

PARCOURS : L1 Maths/Info

Code UE : 4TPM205

Date : 17 mai 2017

Heure : 9h00

Durée : 1h30

Documents : non autorisés.

Epreuve de Mme : C. Blanc.

Collège
Sciences et
Technologies

Consignes : Ce sujet comporte 8 pages d'exercices et 2 pages d'annexe avec les codes des algorithmes de tri de tableau. Vous pouvez détacher l'annexe mais ne séparez pas les autres pages. Vous devez **répondre directement sur le sujet**, insérez ensuite votre réponse dans une copie d'examen comportant tous les renseignements administratifs.

Indiquez votre numéro d'anonymat sur chaque feuille du sujet.

Numéro d'anonymat :

Questions de cours : (3 pts)

1. Ecrire une fonction `elementAleatoire(t, n)` qui prend en entrée un tableau `t` de `n` entiers et retourne aléatoirement un élément du tableau `t`.

Comme discuté en cours n'importe quel élément de `t` peut être retourné car nous n'avons aucune information sur le contenu du tableau.

```
def elementAleatoire(t,n) :  
 return t[0]
```

Autre réponse acceptée :

```
def elementAleatoire (t,n) :  
 return (t[alea(0,n)])
```

Où « alea » est une fonction qui retourne aléatoirement un entier entre 0 et `n-1`.

2. Soit `t=[7,2,13,9,8,15,3,1]`. Lorsqu'on applique le tri fusion sur `t` pour trier le tableau selon l'ordre croissant, quels sont les deux premiers éléments déplacés ? Justifiez

Les appels récursifs successifs s'empilent jusqu'à atteindre le tableau `t[0]=[7]` déjà trié car réduit à un seul élément puis le tableau `t[1]=[2]` déjà trié pour la même raison. Le premier appel à fusion se fait donc avec ces 2 tableaux et le résultat sera `[2,7]`. `t[0]` et `t[1]` sont donc les 2 premiers éléments de `t` déplacés lors du triFusion.

3. Soit `(r,g,b)` la couleur d'un pixel. Si les 3 composantes de ce triplet sont égales à 0 le pixel est de couleur noire. Si les 3 composantes de ce triplet sont égales à 255 le pixel est de couleur blanche. Quelle condition permet de vérifier qu'un pixel n'est ni noir ni blanc ?

Plusieurs réponses sont possibles par exemple :

- `not((r,g,b)==(0,0,0) or (r,g,b)==(255,255,255))`
- `(r,g,b)!=(0,0,0) and (r,g,b)!=(255,255,255)`
- `not((r==0 and g==0 and b==0) or (r==255 and g==255 and b==255))`
- `not((r==0 and g==0 and b==0)) and not((r==255 and g==255 and b==255))`
- `(r!=0 or g!=0 or b!=0) and (r!=255 or g!=255 or b !=255)`

Exercice 1 : Médiane (4 pts)

Rappel définition: Dans un ensemble E d'entiers la **valeur médiane** m est celle qui permet de séparer l'ensemble en deux demi-ensembles (de taille identique à plus ou moins 1 près) tels que le premier demi ensemble contient les valeurs inférieures ou égales à m et le second celles qui sont supérieures ou égale m .

Lorsque les n valeurs de l'ensemble sont stockées dans un tableau trié la valeur médiane se trouve dans la case du « milieu » c'est-à-dire celle d'indice $n//2$ (à plus ou moins un près selon la parité de n).

Dans cet exercice on considèrera que si un tableau t de n entiers est trié la médiane de ses éléments est $t[n//2]$. On considèrera de plus que les éléments de t sont distincts deux à deux.

Soit t un tableau de n entiers non nécessairement trié. On souhaite écrire une fonction `mediane(t, n)` qui retourne la valeur médiane des éléments de t . Une méthode évidente consiste à trier le tableau avec l'un des algorithmes de tri vu en cours puis à retourner l'élément « au milieu » du tableau trié. Pour être plus efficace on propose d'arrêter l'algorithme de tri dès que l'élément du milieu du tableau est à sa place définitive.

1. Pour trier les éléments de t on a le choix entre l'algorithme de tri sélection, de tri fusion ou de tri rapide. Lequel de ces algorithmes ne pourra-t-on pas interrompre avant la fin du tri complet pour retourner la valeur médiane plus rapidement ? Justifiez

Il s'agit du triFusion pour lequel on ne peut pas savoir avant le dernier appel à fusion si un élément est à sa place définitive ou non. Par exemple si $t=[5, 8, 6, 9, 2, 4, 1, 3]$ juste avant la dernière fusion on aura $t=[5, 6, 8, 9, 1, 2, 3, 4]$ et ce n'est que lors du dernier appel à fusion que les éléments seront mis définitivement à leur place. Il faut donc que l'algorithme se termine avant qu'on puisse être sûr que la valeur médiane est en $t[n//2]$

2. Pour écrire la fonction `mediane(t, n)` il suffit donc d'adapter les deux autres algorithmes de tri pour les interrompre dès que la médiane est à sa place définitive. En modifiant les codes fournis en annexe donnez deux versions de la fonction médiane (il n'est pas utile de réécrire le code non modifié).

Version 1 :

On va modifier le `triSelection`. L'idée consiste à faire tourner l'algorithme original pendant $(n//2 + 1)$, itérations ainsi on placera les $(n//2 + 1)$ premiers minimums à leur place:

```
def mediane (t,n):
 for i in range(n//2+1) :
 iMin=i
 for j in range(i+1,n) :
 if(t[j]<t[iMin]):
 iMin=j
 if(i != iMin):
 echanger(t,i,iMin)
 return(t[n//2])
```

Dans cet exercice une erreur fréquente mais mineure consiste à écrire `range(n//2)` sur la ligne 2. De fait la case $t[n//2]$ n'est donc pas mise à jour et rien ne garantit qu'elle contient la valeur cherchée. Il faut alors retourner `t[n//2-1]`

Une erreur fréquente **importante** consiste à écrire `range(i+1,n//2)` sur la ligne 4. Dans ce cas on ne recherche pas les minimums successifs parmi tous les candidats possibles mais parmi la moitié d'entre eux. La réponse est donc fausse.

Version 2 :

On va modifier le triRapide. A chaque itération cet algorithme place un élément à sa place définitive et sépare les autres éléments autour du pivot p. Les éléments inférieurs à t[p] sont placés avant lui dans le tableau et les supérieurs après lui.

Si le pivot p est égal à n//2 alors on a trouvé la médiane c'est t[p]. Si le pivot est supérieur à n//2 il faut continuer sur les éléments inférieurs au pivot pour trouver la valeur médiane. Si le pivot est inférieur à n//2 il faut continuer sur les éléments supérieurs au pivot pour trouver la valeur médiane.

```
def medianeRec(t, n, d, f):
 if(d<f):
 p=separationPivot(t,n,d,f)
 if p==(n//2):
 return t[p]
 if p>n//2:
 return medianeRec(t,n,d,p-1)
 return medianeRec(t,n,p+1,f)

def mediane(t, n):
 return medianeRec(t,n,0,n-1)
```

3. Pour chaque version produite indiquez sa complexité. Justifiez.

Version 1 : La complexité de cet algorithme vient des 2 boucles imbriquées via lesquelles on fera : $(n-1)+(n-2)+\dots+(n//2-1)$ opérations élémentaires (des comparaisons essentiellement). Donc la complexité est de l'ordre de n^2 comme celle de l'algorithme de triSelection.

Version 2 : Au mieux dès le premier appel $p=n//2$ la complexité vient de l'unique appel à la fonction séparation c'est $O(n)$. Au pire le pivot est toujours un extrémum et on convergera vers $n//2$ par pas de 1 la complexité sera $O(n^2)$. Comme pour l'algorithme de tri rapide en moyenne on aura $O(n\log_2(n))$.

Numéro d'anonymat :

Exercice 2 : Récursivité (3pts)

On considère les fonctions suivantes :

```
def mystereRec(t,n,d):  
 if (d==n):  
 return True;  
 if (t[d]*t[d-1] > 0):  
 return False;  
 return mystereRec(t,n,d+1)
```

```
def mystere(t,n):  
 return mystereRec(t,n,1)
```

1. Si $v1=[5,1,3,8,2,9]$, quel sera le résultat des appels $mystere(v1,6)$? Justifiez

n	d	d==n	t[d]	t[d-1]	t[d]*t[d-1] > 0	Sortie
6	1	False	1	5	True	False

2. Si $v2=[1,-8,3,-4,7,-2]$, quel sera le résultat de l'appel $mystere(v2,6)$? Justifiez.

n	d	d==n	t[d]	t[d-1]	t[d]*t[d-1] > 0	Sortie
6	1	False	-8	1	False	
	2	False	3	-8	False	
	3	False	-4	3	False	
	4	False	7	-4	False	
	5	False	-2	7	False	
	6	True				True

3. Si $v3=[1,0,3,-4,7,-2]$, quel sera le résultat de l'appel $mystere(v3,6)$? Justifiez.

n	d	d==n	t[d]	t[d-1]	t[d]*t[d-1] > 0	Sortie
6	1	False	0	1	False	
	2	False	3	0	False	
	3	False	-4	3	False	
	4	False	7	-4	False	
	5	False	-2	7	False	
	6	True				True

4. Quelle propriété possède un tableau t pour lequel $mystere(t,n)$ retourne True ?

Deux éléments consécutifs non nuls dans le tableau ne sont pas de même signe.

Exercice 3 : Tri de tableau (3,5 pts)

1. On applique le tri sélection au tableau $t = [15, 6, 8, 11, 2, 4, 22, 7]$. Comment sera modifié t après quatre itérations ?

Itération 1 : $t = [2, 6, 8, 11, 15, 4, 22, 7]$
 Itération 2 : $t = [2, 4, 8, 11, 15, 6, 22, 7]$
 Itération 3 : $t = [2, 4, 6, 11, 15, 8, 22, 7]$
 Itération 3 : $t = [2, 4, 6, 7, 15, 8, 22, 11]$

2. Sur le tableau t modifié par la question précédente appliquez le tri fusion. Vous détaillerez l'exécution du tri fusion par exemple en dessinant l'arbre des appels.

3. Est-ce que le fait d'appliquer le tri sélection au tableau t avant de lui appliquer le tri fusion améliore l'efficacité du tri fusion ? Justifiez.

Non. Le tri fusion se déroule sans vérifier si les données observées sont triées avant d'arriver à une zone d'observation réduite à une case. Donc l'efficacité n'est pas améliorée par l'application du tri insertion.

Numéro d'anonymat :

Exercice 4 : (6,5 pts)

On considère la fonction `mystery1(t, n, h, k)` qui prend en entrée deux tableaux `t` et `h` d'entiers positifs ou nuls. `t` contient `n` éléments et `h` est un tableau de taille `k`.

```
def mystery1(t, n, h, k):
 for i in range(k):
 h[i]=0
 for i in range(n):
 h[t[i]]=h[t[i]]+1
```

- Soit `t=[1,0,2,2,0,2,3,1,3,2]` un tableau de 10 entiers. Quel sera le contenu du tableau `h` après l'appel `mystery1(t, 10, h, 4)` ?

```
h est un tableau de 4 éléments initialisé à 0
h=[2,2,4,2]
```

- Quelle condition doit être vérifiée par `k` pour que la fonction ne produise pas une erreur ?

```
k doit être supérieur au maximum des éléments de t.
```

- Que fait la fonction `mystery1` dans le cas général ?

```
La fonction mystery1 construit l'histogramme du tableau t. C'est-à-dire que
pour une case i de h, la valeur h[i] représente le nombre d'occurrences de
i dans t.
Par exemple dans t il y a deux 0 donc h[0]==2 , il y a quatre 2 donc
h[2]==4, etc.
```

Numéro d'anonymat :

- Modifiez la fonction `mystery1` pour écrire la fonction `nbInferieurs(t, n, h, k)` qui prend en entrée les mêmes données que `mystery1` et modifie le tableau `h` de façon à ce que pour tout $i \in [0, k-1]$, `h[i]` représente le nombre d'éléments de `t` inférieurs ou égaux à i . Par exemple si `t=[1,0,2,2,0,2,3,1,3,2]` après l'appel `nbInferieurs(t, 10, h, 4)` on aura `h=[2,4,8,10]`.

```
def mystery1(t, n, h, k):
 for i in range(k):
 h[i]=0
 for i in range(n):
 h[t[i]]=h[t[i]]+1
 for i in range(1, k):
 h[i]=h[i]+h[i-1]
```

- Quelle est la complexité de cette fonction ? Justifiez votre réponse.

Cette fonction exécute 3 boucles séparées, deux sur le tableau `h` et une sur le tableau `t` donc la complexité est de l'ordre de $O(n+k)$.

- Dans cette question on utilise la fonction `nbInferieurs` qui fonctionne comme expliqué à la question 2 même si vous n'avez pas su l'écrire.

On considère la fonction `enigma(t, n, p)` qui prend en entrée un tableau `t` de n entiers positifs ou nuls et un entier `p`.

```
def enigma(t, n, p) :
 d=creerTableau(p, 0) #temps de calcul p
 r=creerTableau(n, 0) #temps de calcul n
 nbInferieurs(t, n, d, p) #temps de calcul n+p
 for i in range(n-1, -1, -1): #temps de calcul n
 r[d[t[i]]-1]=t[i]
 d[t[i]]=d[t[i]]-1
 for i in range(n): #temps de calcul n
 t[i]=r[i]
```

4.1. Soit `t=[1,0,2,2,0,2,3,1,3,2]` un tableau de 10 entiers. Quel sera le contenu du tableau `t` après l'appel `enigma(t, 10, 4)` ?

```
t=[0, 0, 1, 1, 2, 2, 2, 2, 3, 3]
```

4.2. Que fait la fonction `enigma` dans le cas général ? Précisez le rôle du paramètre `p`.

La fonction `enigma` trie le tableau `t` il s'agit de l'algorithme de tri par dénombrement.

4.3. Quelle est la complexité de cette fonction ? Justifiez.

La complexité est $O(n+p)$
Voir l'algorithme pour les détails.

4.4. Donnez un avantage et un inconvénient de cette méthode par rapport à d'autres méthodes pour produire le même résultat.

Avantage : temps de calcul est linéaire ($n+p$) donc cette méthode est beaucoup plus efficace que les algorithmes vus en cours.

Inconvénients :

- Cette méthode s'applique aux tableaux d'entiers seulement.
- On doit connaître la valeur max de `t` pour définir `d`.
- Plus cette valeur maximum est petite et plus la méthode est efficace. Au contraire si le maximum est grand la taille du tableau `d` sera grande aussi donc la mémoire sera encombrée.

FIN

Annexe : t est un tableau d'entiers de taille n.

Tri sélection :

```
1 def triSelection (t,n):
2 for i in range(n) :
3 iMin=i
4 for j in range(i+1,n) :
5 if(t[j]<t[iMin]):
6 iMin=j
7 if(i != iMin):
8 echanger(t,i,iMin)
```

Tri insertion :

```
1 def triInsertion(t, n):
2 for i in range(1,n):
3 e=t[i]
4 j=i-1
5 while (j>=0 and t[j]>e):
6 t[j+1]=t[j]
7 j=j-1
8 t[j+1]=e
```

Tri à bulle :

```
1 def triBulle(t,n):
2 for i in range(n-1,0,-1) :
3 for j in range(i) :
4 if(t[j]>t[j+1]) :
5 echange(t,j,j+1)
```

Tri Fusion :

```
1 def fusion(t, d, f):
2 r=creerTableau(f-d)
3 m=(d+f)//2
4 i1=d
5 i2=m
6 k=0
7 while (i1<m and i2<f):
8 if (t[i1] < t[i2]):
9 r[k] = t[i1]
10 i1=i1+1
11 else :
12 r[k] = t[i2]
13 i2=i2+1
14 k=k+1
15 while (i1 < m):
16 r[k] = t[i1]
17 i1=i1+1
18 k=k+1
19 while (i2 < f):
20 r[k] = t[i2]
21 i2=i2+1
22 k=k+1
23 for k in range(f-d):
24 t[d+k]=r[k]
```

```
1 def triFusion (t,d,f):
2 if (d<f-1):
3 m=(d+f)//2
4 triFusion(t,d,m)
5 triFusion(t,m,f)
6 fusion(t,d,f)
```

1^{er} Appel :

```
triFusion(t,0,n)
```

Tri rapide :

```
1 def separationPivot(t,n, d, f):
2 p = d
3 i = d
4 j = f
5 while(i<=j):
6 if (t[i]<t[p]):
7 i=i+1
8 else :
9 echanger(t,i,j)
10 if (i==p):
11 p=j
12 else :
13 if (j==p):
14 p=i
15 j=j-1
16 echanger (t, i, p)
17 return (i)
```

```
1 def triRapideRec(t, n, d, f):
2 if(d<f):
3 p=separationPivot(t,n,d,f)
4 triRapideRec(t,n,d,p-1)
5 triRapideRec(t,n,p+1,f)

def triRapide(t, n):
 triRapideRec(t,n,0,n-1)
```