

Algorithmique et graphes, thèmes du second degré

Contrôle Continu n° 1 (durée 1h00)

Exercice 1. Qu'est-ce qu'un algorithme ? Quelles sont les qualités que doit posséder un langage de description d'algorithmes ?

Un algorithme décrit un enchaînement d'opérations permettant, en un temps fini, de résoudre toutes les instances d'un problème donné. Partant d'une instance du problème (données d'entrée), il fournit un résultat correspondant à la solution du problème sur cette instance. Un algorithme doit être universel, c'est-à-dire indépendant du langage de programmation qui sera utilisé pour l'implémenter.

L'expression d'un algorithme nécessite un langage clair (compréhensible), structuré (pour décrire des enchaînements d'opérations), non ambigu (pas de double interprétation possible).

Exercice 2. Réécrivez (et éventuellement rectifiez) l'algorithme suivant de façon à ce qu'il puisse être présenté à des élèves d'une classe de seconde (justifiez vos modifications).

Algorithme ploufplouf

```
variables x, truc, machin, aaa : entiers naturels
début
  Entrer ( x, truc )
  si ( x < truc )
 alors aaa ← x
 x ← truc
 truc ← aaa
  fin_si
  machin ← x mod truc
  tantque ( machin ≠ 0 )
 x ← truc
 truc ← machin
 machin ← x mod truc
  fin_tantque
  Afficher ( machin )
fin
```

Cet algorithme présente plusieurs défauts : nom de l'algorithme, absence de commentaires judicieux, noms de variables peu parlants. Par ailleurs, il affiche toujours la valeur 0 ! Il doit donc être rectifié :

Algorithme calculPGCD

```
# cet algorithme détermine le PGCD de deux entiers positifs non nuls
# x et y en utilisant l'algorithme d'Euclide.
variables x, y, reste, echange : entiers naturels
début
  # lecture des données
  Entrer ( x, y )

  # on veut x >= y. Dans le cas contraire, on les échange.
  si ( x < y )
 alors echange ← x
 x ← y
```

```

 y ← échange
fin_si

# boucle de calcul (algorithme d'Euclide)
reste ← x mod y
tantque ( reste ≠ 0 )
 x ← y
 y ← reste
 reste ← x mod y
fin_tantque

# affichage du résultat : y (dernier reste non nul)
Afficher ( y )
fin

```

Exercice 3. Ecrire un algorithme permettant de savoir si un point est inclus dans un rectangle parallèle aux axes et spécifié par les coordonnées de son point en bas à gauche et son point en haut à droite (par exemple (2, 3) et (5, 8)).

```

Algorithme PointInclus
# Cet algorithme permet de savoir si le point de coordonnées (a, b) est
# inclus dans le rectangle parallèle aux axes de point bas-gauche (x1, y1) et
# haut-droit (x2, y2)
début
 Entrer(x1, y1, x2, y2, a, b)
 si  $a \geq x1$  et  $a \leq x2$  et  $b \geq y1$  et  $b \leq y2$  alors
 Afficher(« Le point est inclus dans le rectangle»)
 sinon
 Afficher(« le point est en dehors du rectangle »)
 fin_si
fin

```

Exercice 4. Ecrire une action inversant l'ordre des éléments dans un tableau. Par exemple, si la valeur initiale du tableau t est [2, 8, 5, 3], sa valeur finale sera [3, 5, 8, 2]. L'algorithme utilisé ne devra pas utiliser de deuxième tableau.

```

Action Inverser(L : liste)
# Inverse le contenu de la liste L
variables i, nbElements, échange : entier
début
 nbElements ← NombreElements(L)
 pour i de 0 à nbElements div 2 - 1 faire
 échange ← L[i]
 L[i] ← L[nbElements - i - 1]
 L[nbElements - i - 1] ← échange
 fin_pour
fin

```

Exercice 5. Ecrire un algorithme calculant la longueur de la plus longue suite croissante dans un tableau. Par exemple, pour t = [1, 4, 7, 5, 3, 1, 6], la réponse est 3 (suite 1, 4, 7).

```

Algorithme TailleMaxSuiteCroissante(L : liste d'entiers)
# affiche la taille de la plus longue sous-liste de L croissante
variables i, max, courant, nbElements : entiers
début
 max ← 0 # vaut 0 si la liste est vide.
 courant ← 1
 nbElements ← NombreElements(L)

```

```

pour i de 0 à nbElements - 2 faire
 si L[i] < L[i+1] alors
 courant ← courant + 1
 sinon
 si courant > max alors
 max ← courant
 fin_si
 courant ← 1 # L[i+1] commence une nouvelle suite
 fin_si
fin_pour
Afficher(max)
fin

```

Exercice 6. Ecrire un algorithme calculant la longueur de la plus longue suite monotone (croissante ou décroissante) dans un tableau. Par exemple, pour $L = [1, 4, 7, 5, 3, 1, 6]$, la réponse est 4 (suite 7, 5, 3, 1). (Exercice hors barème, et difficile !)

```

Algorithme TailleMaxSuiteMonotone(E L : liste d'entiers, S max : entier)
# affiche la taille de la plus longue sous-liste de L croissante ou décroissante
variables i, courant, égaux, nbElements : entiers
 croissant : booléen
début
 nbElements ← NombreElements(L)
 if nbElements < 2 alors
 retourner nbElements
 max ← 0
 i ← 0
 courant ← 1
 tant que i < n-1 et L[i] = L[i+1] faire
 courant ← courant + 1
 i ← i+1
 fin_tant_que
 si i < n-1 alors
 croissant ← L[i] < L[i+1]
 courant ← courant + 1
 égaux ← 1
 i ← i+1
 sinon
 retourner nbElements # suite constante
 fin_si
 tant que i < nbElements - 1 faire
 si (croissant et L[i] ≤ L[i+1]) ou ( ! croissant et L[i] ≥ L[i+1]) alors
 courant ← courant + 1
 si L[i] = L[i+1] alors
 égaux ← égaux + 1
 sinon
 égaux ← 1
 sinon
 si courant > max alors
 max ← courant
 fin_si
 courant ← égaux + 1
 croissant ← ! croissant
 fin_si
 i ← i+1
 fin_tant_que

```

```
si courant > max alors
 max ← courant
fin_si
retourner max
fin
```