Apprendre scilab à l'aide d'exercices

par Raymond Moché

ancien élève de l'École normale d'instituteurs de Douai et de l'École normale supérieure de Saint Cloud ancien professeur de l'Université des Sciences et Technologies de Lille et des universités de Coïmbre et de Galatasaray

 ${\rm http://gradus\text{-}ad\text{-}mathematicam.fr}$

Table des matières

1	Remarques générales	4
2	Liste des énoncés	6
3	Calculs numériques non programmés	18
	3.1 [*] scilab utilisé comme une calculette	. 19
	3.2 [*] Lignes trigonométriques remarquables	. 21
	3.3 [*] Conversion de la base 2 à la base 10	
	3.4 [*] Les erreurs de $scilab$	
4	Manipulations élémentaires	25
4	- ,	
	[1]	
	4.3 [*] Échanger deux colonnes ou deux lignes d'une matrice	
	4.4 [*] Ré-arrangement d'une suite de nombres (fantaisie)	
	4.5 [*] Combien de temps l'exécution d'un script prend-elle?	
	4.6 [***] Sur la définition du produit matriciel	
	4.7 [***] Calcul de nombres de dérangements	. 37
5	Programmer une fonction scilab	38
	5.1 [*] Volume du cône	. 39
	5.2 [*] Aire d'un trapèze	. 42
	5.3 [*] Moyenne et variance empiriques	. 43
	5.4 [**] Convertion de temps	. 45
6	Boucles pour, graphes simples, matrices	47
U	6.1 [*] Minimum et maximum d'une liste de nombres	
	6.2 [*] Quelques produits de matrices	
	6.3 [*] Construction de matrices	
	6.4 [*] Sommes de nombres entiers	
	6.5 [*] Trier un tableau numérique (fantaisie)	
	6.6 [*] Matrice fantaisie (boucles pour imbriquées)	
	6.7 [*] Matrices de Toeplitz	
	6.8 [*] Graphe de la fonction tangente entre 0 et π	
	6.9 [*] Sauts de puce	
	6.10 [**] Résolution graphique d'une équation	. 66
	6.11 [**] Matrice-croix (fantaisie)	. 69
	6.12 [**] Construction de matrices : matrice Zorro (fantaisie)	. 70
	6.13 [*] Construction de matrices : matrice barrée (fantaisie)	. 72
	6.14 [**] Aiguilles de l'horloge	. 73
	6.15 [**] Calculs d'effectifs et de fréquences	
	6.16 [**] Écrire à la fin le premier terme d'une liste de nombres	
	6.17 [*] Écrire une suite de nombres à l'envers	70

	18 [***] Permutations (solution matricielle)	80
	19 [***] Matrices de permutation	84
	20 [***] Échanger deux lignes ou deux colonnes d'un tableau (produit d'une matrice par un	e
	matrice de permutation)	87
	21 [**] Calcul matriciel de l'espérance et de la variance d'une variable aléatoire finie	89
	22 [***] Calcul matriciel de la covariance de 2 variables aléatoires finies	91
	23 [***] Ranger n nombres donnés dans l'ordre croissant (tri à bulle)	95
	24 [****] Ranger n nombres donnés dans l'ordre croissant	
	25 [**] Trier un tableau suivant l'une de ses lignes	
7	nstructions conditionnelles	101
	1 [*] Fonction valeur absolue	
	2 [*] Ranger 2 nombres dans l'ordre croissant	
	3 [*] Ranger 3 nombres dans l'ordre croissant	
	4 [**] Sauts de kangourou	
	5 [**] Addition en base 2	
	6 [**] L'année est-elle bissextile?	
	7 [**] Calcul et représentation graphique de fréquences (exercice type du Calcul des probabilit	
	8 [**] Le point M est-il à l'intérieur du triangle ABC?	
	9 [**] Ce triangle est-il isocèle?	
	9 [] Ce triangle est-ii isocele:	120
8	oucle tant que	122
	1 [*] Conversion du système décimal vers le système à base b $\dots \dots $	123
	2 [*] Sommes des premiers nombres impairs	125
	3 [*] Partie entière d'un nombre réel	126
	4 [*] Formule de la somme des carrés \dots	127
	5 [**] Comptage de nombres factoriels	128
	6 [***] Ranger 3 nombres donnés dans l'ordre croissant (tri à bulle)	130
	7 [***] Ranger n nombres donnés dans l'ordre croissant	133
	8 [***] Ranger n nombres donnés dans l'ordre croissant	135
9	Fraphes	137
	1 [*] Tracer un triangle	138
	2 [***] Tracés de polygones réguliers inscrits dans un cercle	
	3 [***] Tracer les N premiers flocons de Koch	
	4 [***] Visualisation du tri à bulles	
	_ []	
10	cilab vs Xcas	147
	$0.1 \ [*]$ Calcul numérique avec $scilab$ et $Xcas$ (test d'égalité de deux nombres)	
	0.2 [*] Calculs en nombres rationnels avec <i>scilab</i> et avec <i>Xcas</i>	
	0.3 [*] Les fonctions racine carrée et élévation au carré sont-elles inverses l'une de l'autre?	
	0.4 [*] Calcul de factorielles	
	0.5 [*] Longueur d'un nombre entier	
	0.6 [**] Somme des chiffres d'un nombre entier	
	0.7 [*] Sommes de puissances des premiers entiers (démontrer une infinité d'égalités)	
	0.8 [**] Test d'isocélité et d'équilatéralité d'un triangle *	
	0.9 [***] Sommes d'inverses *	
	0.10[****] Table ronde *	167
11	lus de scilab	169
	1.1 [****] Crible d'Ératosthène avec scilab et Xcas	
	1.2 [*] Test de primalité (suite de l'exercice n° 11.1)	
	1.3 [**] Nombre premier suivant (suite de l'exercice n° 11.1)	
	/ /	

	11.4 [**] Factorisation en nombres premiers (suite de l'exercice n° 11.1)	. 180
	11.5 [***] Peut-on faire l'appoint?	. 182
	11.6 [***] Records	. 185
	11.7 [***] Un problème d'arithmétique : les citrons	. 187
Bił	oliographie	189

Chapitre 1

Remarques générales

Ceci est un ensemble d'exercices destiné aux professeurs qui pourraient être intéressés. Il est destiné soit à apprendre scilab, soit à trouver une solution à un problème particulier. C'est essentiellement élémentaire, mais pas toujours. Le niveau de difficulté est évalué par des *, de [*] à [****]. Bien sûr, cette classification est contestable.

Souvent, on commence à faire du calcul numérique électronique en grognant, parce qu'on en a eu besoin ou qu'on ne pouvait faire autrement. Quand on acquiert un peu d'expérience, on se rend compte que l'on peut, en calcul aussi, faire des astuces, des algorithmes plus ou moins bons ou plus ou moins mauvais, rapides ou non, gourmands en mémoire ou non. Et on y prend goût.

On a souvent un élément de comparaison, à savoir les algorithmes de la bibliothèque de programmes de scilab. Pour en prendre connaissance ou se renseigner sur les diverses commandes, il faut avoir un manuel (nous recommandons [5] en plus de [3]) ou consulter l'aide en ligne ([2]). Pour débuter, on peut utiliser [3]. L'aide en ligne est consultable directement depuis la console (commande help).

Utilisation habituelle de scilab (dans ce travail)

scilab est presque toujours utilisé comme suit :

- un script (ou une fonction scilab) est tapé dans l'éditeur de texte SciNotes
- il est ensuite chargé dans la console de scilab avec l'option « sans écho » du menu déroulant « Exécution » de la console.
- On peut taper les commandes dans la console directement dans les cas simples, mais les corrections sont difficiles. Il vaut mieux utiliser systématiquement l'éditeur de texte.

Que se passe-t-il quand on charge dans la console un script ou une fonction édités dans SciNotes?

On obtient:

```
->exec('Chemin_du_fichier', -1)
->
```

L'invite $\neg \neg \gt$ indique que le calculateur scilab est disponible. Le paramètre $\neg 1$ indique le mode d'exécution choisi, faire

--->help mode

dans la console et la touche Entrée, évidemment, pour obtenir la documentation. Il y a d'autres modes d'exécution, dont le pas à pas (mode 7).

Sur la terminologie

- Un script est une suite de commandes. Nous employons assez indifféremment les mots script, algorithme, programme. Désolé.
- scilab est très à l'aise avec les matrices. Une matrice est un tableau de nombres (en général) rectangulaire

à n lignes et m colonnes. Si n = 1, on dit que c'est une matrice-ligne ou un vecteur ou plus simplement une liste de nombres. Si m = 1, on dit que c'est une matrice-colonne. Si n = m = 1, c'est un nombre.

- Dans ce travail, dans presque tous les cas, matrice veut dire tableau de nombres. Quand un exercice utilise du calcul matriciel (en gros, la définition du produit de deux matrices ad hoc), on signale « produit matriciel » dans les mots-clefs de cet exercice.

Comment trouver des données à traiter?

De nombreux exercices consistent à traiter des données : par exemple, ranger une liste de 100 000 nombres dans l'ordre croissant. Pour cela, il faut commencer par produire cette liste, ce qui se fait habituellement en utilisant des générateurs de nombres aléatoires parce que c'est pratique. Il est inutile de connaître un mot de Calcul des Probabilités. Il suffit de connaître la nature des nombres en question, ce qui est précisé dans les exercices concernés.

Nettoyer la console

Après avoir fait des calculs et reçu éventuellement des messages d'erreur, on peut avoir envie d'effacer la console. Cela se fait avec l'option « Effacer la console » du menu déroulant « édition ». On obtient de nouveau une belle page blanche avec seulement l'invite. Mais ce qui a été tapé ou chargé dans la console n'est pas effacé. Pour effacer les variables non-protégées, on utilise la commande clear (voir l'aide pour plus de détails).

Du bon usage de scilab

scilab est un excellent calculateur, bien supérieur aux calculatrices programmables dont certaines sont déjà remarquables. Faire un algorithme pour ranger 10 nombres dans l'ordre croissant est clairement une mauvaise utilisation de scilab. Ce n'est pas intéressant et peut se faire à la main. Il faut voir grand!

Chapitre 2

Liste des énoncés

Chapitre 3 : Calculs numériques non programmés

Énoncé n^o 3.1 [*] : scilab utilisé comme une calculette.

Quelle est la valeur de π ? de e? de $\pi \cdot e$? Calculer $\frac{\sin 3 \cdot e^2}{1 + \tan \frac{\pi}{8}}$

Énoncé nº 3.2 [*] : Lignes trigonométriques remarquables.

Saisir le tableau « Arcs » des angles remarquables entre 0 et π ; calculer et afficher les sinus, cosinus et tangentes de ces angles.

Énoncé nº 3.3 [*] : Conversion de la base 2 à la base 10.

Soit n un entier $\geqslant 1$ donné sous sa forme $N=[a_0,\,a_1,\,\ldots,\,a_p]$ dans le système à base $2:a_0,\,\ldots,\,a_{p-1}$ sont chacun égaux à 0 ou à $1,\,a_p=1$ et p désigne un entier $\geqslant 0$ tels que $n=a_0+a_1\cdot 2+\cdots+a_p\cdot 2^p$

Problème : écrire n dans le système décimal.

Énoncé nº 3.4 [*] : Les erreurs de scilab.

- 1 Calculer .6*9+.6.
- 2 Calculer floor(.6*9+.6). Comparer.

Chapitre 4 : Manipulations élémentaires

Énoncé nº 4.1 : [*] Échanger deux nombres.

Soit X = [a, b] une liste (un vecteur) de deux nombres. Donner un script qui retourne [b, a].

Énoncé n° 4.2 : [*] Échanger deux nombres dans une liste.

Écrire un script qui, étant donné une liste de nombres $X = [x_1, \ldots, x_n]$ et deux indices i et j, retourne X après avoir échangé x_i et x_j .

Énoncé nº 4.3: [**] Échanger deux colonnes (ou deux lignes) d'un tableau de nombres rectangulaire.

Engendrer un tableau de nombres à n lignes et m colonnes à l'aide de la commande grand (n,m,'uin',-13,14) puis échanger les colonnes i et j (i et j donnés)

Énoncé nº 4.4 : [**] Ré-arrangement d'une suite de nombres (fantaisie).

Étant donné une liste de nombres $X = [x_1, \ldots, x_n]$, retourner la liste $[x_2, x_4, \ldots, x_1, x_3, \ldots]$ (suite des termes de rang pair de X suivis des termes de rang impair)

Énoncé nº 4.5 : [*] Combien de temps l'exécution d'un script prend-elle?

Engendrer une liste de 100 000 nombres; inverser l'ordre de ces nombres et retourner le temps de calcul de cette inversion.

Énoncé nº 4.6 : [***] Produit matriciel.

Soit $A = (a_{i,j})$ et $B = (b_{i,j})$ deux matrices, A ayant n lignes et m colonnes, B ayant m lignes et p colonnes (le nombre de colonnes de A est égal au nombre de lignes de B). Alors $C = A \cdot B$ (commande scilab: C=A*B) est la matrice à n lignes et p colonnes définies par

$$c_{i,j} = \sum_{k=1,\dots,m} a_{i,k} \cdot b_{k,j}$$

- 1 Soit A=tirage_entier(0,10,7) et B=tirage_entier(-14,27,7) deux listes de 7 nombres. Peut-on effectuer le produit A*B de ces matrices?
- 2 Calculer B'. Décrire cette matrice.
- 3 Peut-on effectuer le produit B*A? B*A'? Décrire B*A'.
- 4 Soit C=grand(7,7,"uin",-2,8) une matrice à 7 lignes et 7 colonnes (matrice carrée). Décrire les matrices A*C et C*A'.

Énoncé nº 4.7 : [***] Calcul de nombres de dérangements.

Le nombre de dérangements (ou permutations sans point fixe) de la liste (1, ..., n) est donné par la formule

$$N_n = (1 \times \dots \times n) \left(1 + \sum_{k=1}^n \frac{(-1)^k}{1 \times \dots \times k} \right) \quad \text{ou} \quad N_n = n! \left(1 + \sum_{k=1}^n \frac{(-1)^k}{k!} \right)$$

- 1 Écrire un script qui, étant donné l'entier n, retourne N_n .
- 2 Quelle est la plus grande valeur de n qui permet à scilab d'afficher N_n exactement (c'est à dire sans passer en notations flottantes)? Combien N_n vaut-il alors?

Chapitre 5: Programmer une fonction scilab

Énoncé n° 5.1 [*] : Volume du cône.

- 1 Fabriquer une fonction-scilab qui calcule le volume v d'un cône de révolution de hauteur h et dont la base est un disque de rayon r.
- 2 Cette fonction accepte-t-elle que r et h soient des listes de nombres (ce qui serait utile si on voulait faire varier le rayon et la hauteur)?

Énoncé nº 5.2 [*] : Aire d'un trapèze.

Fabriquer une fonction-scilab qui donne l'aire d'un trapèze de bases b et B et de hauteur h.

Énoncé nº 5.3 [*]: Moyenne et variance empiriques.

1 - Calculer la moyenne et la variance du vecteur

$$[\sqrt{3}, -2.7, 4^2, \log(7), \exp(0.8), -4.2, \pi, 17, 13/11, \cos(4), 0]$$

2 - Engendrer une liste de n=50 nombres entiers entre les bornes a=-7 et b=39 à l'aide de la commande tirage_entier(n,a,b), puis calculer sa moyenne et sa variance.

Énoncé nº 5.4 [**] : Conversion de temps.

Programmer une fonction-scilab qui, étant donné une durée d en secondes, la retourne sous forme d'années, mois, jours, heures, minutes et secondes.

Chapitre 6: Boucles pour, graphes simples

Énoncé nº 6.1 : [*] Minimum et maximum d'une liste de nombres.

Une liste de nombres étant donnée, calculer son minimum et son maximum.

Énoncé nº 6.2 : [*] Quelques produits de matrices.

1 - Sont donnés 2 vecteurs de n nombres : $X = [x_1, \ldots, x_n]$ et $P = [p_1, \ldots, p_n]$. On demande d'expliciter les résultats des produits matriciels suivants :

1.a - X*ones(n,1)

1.b - X*X'

1.c - X*diag(X)*ones(n,1),

1.d - X*diag(P)*X',

1.e - P*diag(X)*X'.

2 - Calculer la valeur de ces expressions avec *scilab* lorsque $X=[1,\sqrt{3},\exp{(-0.5)},2,\frac{3}{7}]$ et $P=[\frac{1}{2},0.23,\log{5},\frac{\pi}{8},7].$

Énoncé nº 6.3 : [*] Construction de matrices.

- 1 Écrire la matrice à n lignes et m colonnes dont la première colonne ne contient que des 1, la deuxième colonne ne contient que des 2, etc.
- 2 Écrire la matrice à m lignes et n colonnes dont la première ligne ne contient que des 1, la deuxième ligne ne contient que des 2, etc.

Énoncé nº 6.4 : [*] Sommes de nombres entiers.

- 1 Calculer la somme des nombres entiers de 1 à 500.
- 2 Calculer la somme des carrés des nombres entiers de 1 à 500.

Énoncé n° 6.5 : [*] Trier un tableau numérique (fantaisie).

Trier un tableau numérique dans l'ordre décroissant (quand on le lit de la gauche vers la droite et de haut en bas, de la première à la dernière ligne).

Énoncé nº 6.6: [*] Matrice fantaisie (boucles pour imbriquées).

- 1 Écrire la matrice (n,n) dont les éléments sont $1, 2, \ldots, n^2$ écrits dans l'ordre habituel (sur chaque ligne, de la gauche vers la droite, de la première à la dernière ligne).
- 2 Cette matrice étant notée M, expliquer comment se font les calculs suivants : N=M+M, Q=3*M, R=M.2.

Énoncé nº 6.7 : [*] Matrices de Toeplitz.

Écrire la matrice carrée de taille n comprenant des n sur la diagonale principale, des n-1 sur les deux lignes qui l'encadrent, etc.

Énoncé n° 6.8 : [*] Graphe de la fonction tangente entre 0 et π .

Tracer le graphe de la fonction tangente entre 0 et π , la variable variant avec un pas de 0.1, puis 0.01, puis 0.001 et enfin 0.0001.

Énoncé nº 6.9 : [*] Sauts de puce.

Une puce fait des bonds successifs indépendants les uns des autres en ligne droite. La longueur de chaque bond est aléatoire. On considère que c'est un nombre choisi au hasard dans l'intervalle [0, 5[, l'unité de longueur étant le cm. On note la distance totale parcourue au bout de m bonds. On répète cette expérience n fois. Calculer la distance moyenne parcourue au cours de ces n expériences.

Énoncé nº 6.10 : [**] Résolution graphique d'une équation.

- 1 Calculer les valeurs de $f(x) = \frac{x^3 \cdot \cos{(x)} + x^2 x + 1}{x^4 \sqrt{3} \cdot x^2 + 127}$ lorsque la variable x prend successivement les valeurs -10, -9.2, -8.4, ..., 8.4, 9.2, 10 (pas 0.8).
- 2 Tracer le graphe de la fonction f quand x varie entre -10 et 10 en utilisant seulement les valeurs de f(x) calculées précédemment.
- 3 Apparemment, l'équation f(x)=0 a une solution α voisine de 2. En utilisant le zoom, proposer une valeur approchée de α .
- 4 Tracer de nouveau le graphe de f entre -10 et 10 en faisant varier x avec un pas de 0.05.
- 5 Ce nouveau graphe amène-t-il à corriger la valeur de α proposée?

Énoncé nº 6.11 : [***] Construction de matrices : matrice-croix (fantaisie).

Écrire la matrice carrée C de taille 2n+1 comportant des 1 sur la $(n+1)^{i\text{ème}}$ ligne et la $(n+1)^{i\text{ème}}$ colonne et des 0 ailleurs.

Énoncé nº 6.12 : [**] Construction de matrices : matrice Zorro (fantaisie).

Écrire la matrice Zorro, matrice carrée de taille n comprenant des 1 sur la première ligne, sur la deuxième diagonale et sur la dernière ligne et des 0 partout ailleurs.

Énoncé nº 6.13 : [**] Construction de matrices : matrice barrée (fantaisie).

Écrire la matrice carrée de taille n portant des 1 sur les 2 diagonales, des 0 ailleurs.

Énoncé nº 6.14 : [**] Aiguilles de l'horloge.

- 1 Combien de fois l'aiguille des minutes tourne-t-elle plus vite que l'aiguille des heures ?
- 2 Quand l'aiguille des heures a tourné de α degrés à partir de midi, l'extrémité de l'aiguille des minutes est repérée sur le cadran de l'horloge par l'angle

$$\beta = 12 \cdot \alpha - 360 \cdot \left[\frac{12 \cdot \alpha}{360} \right]$$

Tracer le graphe de β en fonction de α quand celui-ci varie de 0 à 360 degrés.

- 3 Combien y a-t-il de superpositions des aiguilles entre midi et minuit? Calculer les angles correspondants.
- 4 Que se passe-t-il à partir de minuit?

Énoncé nº 6.15 : [**] Calculs d'effectifs et de fréquences.

Une suite S de nombres entiers étant donnée, calculer l'effectif et la fréquence de n dans cette suite, quel que soit n entre min (S) et max (S) (min $(S) \le n \le \max(S)$).

Énoncé nº 6.16: [**] Écrire à la fin le premier terme d'une liste de nombres.

Écrire un script qui associe à tout vecteur $X = [x_1, \ldots, x_{n-1}, x_n]$ le vecteur $Y = [x_2, \ldots, x_n, x_1]$.

Énoncé nº 6.17 : [*] Écrire une suite de nombres à l'envers.

Écrire un script qui transforme une liste de nombres donnée $X = [x_1, \dots, x_n]$ en la liste $Y = [x_n, \dots, x_1]$.

Énoncé nº 6.18: [***] Permutations (solution matricielle).

Écrire toutes les permutations de 1, 2, ..., n.

Énoncé nº 6.19 : [***] Matrices de permutation.

- **1** Une permutation σ de l'ensemble (1, 2, ..., n) étant donnée, écrire la matrice de permutation P de σ (voir les explications ci-dessous).
- ${\bf 2}$ Soit X un vecteur de longueur n. Vérifier sur un exemple que $Y=X\cdot P$ s'obtient en permutant selon σ les composantes de X.
- ${\bf 3}$ Quelle matrice de permutation M permet d'écrire les composantes de X dans l'ordre inverse ?

Énoncé nº 6.20 : [***] Échanger deux lignes ou deux colonnes d'un tableau (produit d'une matrice par une matrice de permutation).

- 1 M étant un tableau de nombres à n lignes et m colonnes,
- 1.a soit σ_1 une permutation de $(1, \ldots, m)$ (au choix du lecteur) et P_1 la matrice de permutation qui lui est associée (voir l'exercice 6.19); comparer M et $M * P_1$ (effet sur une matrice de la multiplication à droite par une matrice de permutation);
- 1.b soit σ_2 une permutation de $(1, \ldots, n)$ (au choix du lecteur) et P_2 la matrice de permutation qui lui est associée; comparer M et $P_2 * M$ (effet sur une matrice de la multiplication à gauche par une matrice de permutation);
- 2 Engendrer un tableau de nombres entiers M à n lignes et à m colonnes à l'aide de la commande grand(n,m,"uin",-13,14).
- 2 .a Échanger les lignes 2 et n-1,
- 2.b Échanger les colonnes 2 et m-1.

Énoncé n° 6.21 : [**] Calcul matriciel de l'espérance et de la variance d'une variable aléatoire finie.

- 1 Soit X une variable aléatoire ne prenant que les valeurs v_1 , ..., v_n avec respectivement les probabilités p_1 , ..., p_n (> 0). Exprimer matriciellement son espérance moy et sa variance var à l'aide des vecteurs $V = [v_1, \ldots, v_n]$ et $prob = [p_1, \ldots, p_n]$.
- 2 Application : calculer l'espérance et la variance d'une variable aléatoire suivant la loi binomiale de taille 10 et de paramètres $\frac{1}{3}$.

Énoncé nº 6.22 : [***] Calcul matriciel de la covariance de 2 variables aléatoires finies.

Soit X et Y deux variables aléatoires finies, $V_X = [x_1, \ldots, x_n]$ et $V_Y = [y_1, \ldots, y_m]$ les vecteurs des valeurs qu'elles prennent avec des probabilités > 0. La loi du couple aléatoire (X, Y) est décrite par la matrice $P_{(X,Y)} = (p_{i,j}, 1 \le i \le n; 1 \le j \le m)$ où $p_{i,j} = P(X = x_i, Y = y_j)$.

- 1 Comment calcule-t-on la loi P_X de X à partir de $P_{(X,Y)}$? Même question pour la loi P_Y de Y.
- 2 Exprimer matriciellement les espérances m_X et m_Y de X et Y.
- 3 Exprimer matriciellement la variance var(X) de X.
- 4 Exprimer matriciellement la covariance cov(X,Y) de X et Y.
- 5 Application : Calculer les quantités ci-dessus lorsque $P_{(X,Y)}$, V_X et V_Y sont respectivement égales à :

```
P_{(X,Y)} =
0.002
 0.012
 0.004
 0.005
 0.017
 0.012
 0.004
 0.001
 0.003
 0.001
 0.005
 0.
 0.009
 0.002
 0.001
 0.002
 0.003
 0.01
 0.009
 0.002
 0.009
 0.002
 0.002
 0.006
 0.002
 0.003
 0.011
 0.007
 0.006
0.011
 0.003
 0.009
 0.002
 0.004
 0.003
0.003
 0.001
 0.007
 0.001
 0.009
 0.005
 0.006
 0.004
 0.011
 0.01
 0.009
0.001
 0.002
 0.007
 0.012
 0.002
 0.
 0.002
 0.003
 0.008
 0.006
 0.005
 0.002
 0.008
 0.
0.01
 0.011
 0.001
 0.01
 0.004
 0.004
 0.
 0.
 0.004
 0.
 0.012
 0.005
 0.01
 0.009
 0.
0.001
 0.012
 0.001
 0.012
 0.001
 0.004
 0.011
 0.01
 0.005
 0.004
 0.004
 0.012
 0.007
 0.
 0.004
0.002
 0.012
 0.003
 0.004
 0.006
 0.005
 0.
 0.01
 0.004
 0.012
 0.003
 0.004
 0.004
 0.01
 0.
0.009
 0.011
 0.012
 0.009
 0.005
 0.021
 0.011
 0.02
 0.011
 0.003
 0.003
 0.007
 0.008
 0.005
 0.005
 0.001
0.006
 0.005
 0.001
 0.004
 0.008
 0.012
 0.007
 0.008
 0.012
 0.
 0.006
 0.004
 0.001
 0.006
 0.012
 0.01
 0.002
 0.011
 0.006
 0.011
 0.023
 0.023
 0.009
 0.003
 0.011
 0.01
 0.007
0.003
 0.013
 0.
 0.003
 0.002
 0.008
 0.009
 0.006
 0.021
 0.004
 0.003
 0.005
 0.002
 0.007
 V_X = [1., 1.3, 1.6, 1.9, 2.2, 2.5, 2.8, 3.1, 3.4, 3.7, 4.] et
 V_Y = [-4., -3.3, -2.6, -1.9, -1.2, -0.5, 0.2, 0.9, 1.6, 2.3, 3., 3.7, 4.4, 5.1, 5.8]
```

Énoncé nº 6.23 : [***] Ranger n nombres donnés dans l'ordre croissant (tri à bulles).

Soit une suite de nombres $A = [a_1, \ldots, a_n]$ à ranger dans l'ordre croissant. On appellera Aneuf la suite obtenue. Dans le tri à bulles, on fait une suite de passages sur A. Au premier passage, on considère la paire (a_1, a_2) que l'on met dans l'ordre croissant, ce qui modifie A, puis (a_2, a_3) , etc. À la fin du premier passage, le dernier terme de Aneuf est placé. On continue ces passages qui placent définitivement l'avant dernier terme de Aneuf, puis le précédent, etc. Après le $(n-1)^{\text{ème}}$ passage, Aneuf est obtenu.

On demande une fonction scilab qui range A dans l'ordre croissant par le tri à bulles.

Énoncé nº 6.24 : [****] Ranger n nombres donnés dans l'ordre croissant.

Soit une suite d'au moins 3 nombres A=[a 1,...,a n] à ranger dans l'ordre croissant. On appellera Atri la suite obtenue. Si l'on ne considère que les 2 premiers termes de la suite, Atri=[min(A([1:2]), max(A([1:2])))]. Si on tient compte du terme suivant, on va l'introduire dans Atri comme suit : on écrit d'abord les termes de Atri qui lui sont strictement inférieurs, puis ce nombre, puis les termes de Atri qui lui sont supérieurs ou égaux. Ceci nous fournit la nouvelles valeur de Atri. Et ainsi de suite. On demande une fonction scilab qui range A dans l'ordre croissant par ce procédé.

Énoncé nº 6.25 : [**] Trier un tableau suivant l'une de ses lignes.

Voici la liste des fréquences des 26 lettres de l'alphabet dans la langue française: $7.68,\ 0.80,\ 3.32,\ 3.60,\ 17.76,\ 1.06,\ 1.10,\ 0.64,\ 7.23,\ 0.19,\ 0.00,\ 5.89,\ 2.72,\ 7.61,\ 5.34,\ 3.24,\ 1.34,$ 6.81, 8.23, 7.30, 6.05, 1.27, 0.00, 0.54, 0.21, 0.07.

Le problème est de ranger ces lettres par ordre des fréquences décroissantes.

Plus généralement, étant donné une matrice numérique M à n lignes et m colonnes et un entier j, $1 \le j \le n$, ranger les colonnes de M de manière que la ligne j soit rangée dans l'ordre décroissant.

Chapitre 7: Instructions conditionnelles

Énoncé nº 7.1 : [*] Fonction valeur absolue.

- 1 Programmer une fonction-scilab qui donne la valeur absolue de tout nombre réel
- à l'aide d'une instruction conditionnelle avec alternative,
- à l'aide d'une instruction conditionnelle sans alternative.
- 2 En déduire la valeur absolue de -0.87 et de $\sqrt{3}$.

Énoncé nº 7.2 : [*] Ranger 2 nombres dans l'ordre croissant.

Écrire une fonction scilab qui, étant donné deux nombres réels, les retourne rangés dans l'ordre croissant.

Énoncé nº 7.3 : [*] Ranger 3 nombres dans l'ordre croissant.

Ranger trois nombres réels donnés dans l'ordre croissant.

Énoncé nº 7.4 : [**] Sauts de kangourous.

Un kangourou fait habituellement des bonds de longueur aléatoire comprise entre 0 et 9 mètres.

- 1 Combien de sauts devra-t-il faire pour parcourir 2000 mètres?
- 2 Fabriquer une fonction-scilab qui à toute distance d exprimée en mètres associe le nombre aléatoire N de sauts nécessaires pour la parcourir.
- 3 Calculer le nombre moyen de sauts effectués par le kangourou quand il parcourt T fois la distance d.

Énoncé n^o 7.5 : [*] Addition en base 2.

Soit deux entiers $n, m \ge 0$ notés en base 2 sous la forme $[a_0, \ldots, a_{k-1}, a_k]$ et $[b_0, \ldots, b_{k-1}, b_l]$. Cela signifie que ce sont deux suites de 0 et de 1 qui vérifient

$$n = a_0 \cdot 2^0 + a_1 \cdot 2^1 + \dots + a_k \cdot 2^k$$
 et $m = b_0 \cdot 2^0 + b_1 \cdot 2^1 + \dots + b_l \cdot 2^l$

Le problème posé est de calculer leur somme en travaillant dans la base 2.

Énoncé nº 7.6 : [**] L'année est-elle bissextile?

- 1 L'année *n* est-elle bissextile?
- 2 Soit n et m deux millésimes $(n\leqslant m)$. Combien y a-t-il d'années bissextiles de l'année n à l'année m (années n et m comprises)?

Énoncé n° 7.7 : [**] Calcul et représentation graphique de fréquences (exercice type du Calcul des probabilités)

On tire 10000 nombres au hasard dans l'intervalle [0,1]. À chaque tirage, on se demande si l'événement

A : « le nombre tiré au hasard appartient à l'intervalle
$$[\frac{1}{7}\,,\,\frac{5}{6}]$$
 »

est réalisé.

- 1 Combien vaut la probabilité p de A?
- 2 Calculer la fréquence de réalisation de A après chaque tirage. Tracer le graphe des fréquences.
- 3 Choisir la dernière fréquence calculée comme valeur approchée de p.

Énoncé nº 7.8 : [**] Le point M est-il à l'intérieur du triangle ABC?

Étant donné un triangle $A_1A_2A_3$ et un point M (par leurs coordonnées), fabriquer une fonction qui indique si M est à l'intérieur du triangle ou non.

Énoncé nº 7.9 : [**] Ce triangle est-il isocèle?

Un triangle ABC est donné par les coordonnées de ses sommets dans un repère orthonormé. Écrire un algorithme qui permette d'en déduire qu'il est isocèle (sans être équilatéral), équilatéral ou quelconque (c'est à dire, ici, ni isocèle, ni équilatéral).

Chapitre 8: Boucle tant que

Énoncé n^o 8.1 : [*] Conversion du système décimal vers le système à base b.

Un nombre entier $n \ge 0$ est donné sous forme décimale. Le problème posé est de l'écrire dans le système à base $b \ge 2$, c'est à dire sous la forme d'une liste $[a_0, a_1, \ldots, a_p]$ de 0, de $1, \ldots$, de b-1 de sorte que $n = a_0 \cdot b^0 + a_1 \cdot b^1 + \cdots + a_p \cdot b^p$.

Énoncé nº 8.2 : [*] Sommes de nombres impairs.

Calculer la somme S(n) des nombres impairs inférieurs ou égaux à un entier donné n.

Énoncé nº 8.3 : [*] Partie entière d'un nombre réel.

Calculer la partie entière d'un nombre réel donné.

Énoncé nº 8.4 : [*] Formule de la somme des carrés.

La formule
$$1^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$
 est-elle vraie pour tout entier $n \ge 1$?

Énoncé nº 8.5 : [**] Comptage de nombres factoriels.

- 1 Combien y a-t-il de nombres factoriels inférieurs ou égaux à 10^6 , à 10^9 , à 10^{12} , à (17!)?
- 2 $3\ 629\ 300$ et $39\ 916\ 800$ sont-ils des nombres factoriels?

Énoncé nº 8.6 : [***] Ranger 3 nombres donnés dans l'ordre croissant (tri à bulles).

Pour ranger 3 nombres donnés x, y et z dans l'ordre croissant, on considère d'abord x et y que l'on échange si x > y; puis on considère y et z et on fait de même; on compte aussi le nombre de permutations de 2 nombres consécutifs que l'on a réalisées au cours de ce premier passage. Si c'est 0, c'est terminé. Sinon, on fait un deuxième passage et ainsi de suite, éventuellement. On demande d'écrire la suite x, y, z dans l'ordre croissant et d'afficher le nombre de permutations faites.

Énoncé n° 8.7 : [***] Ranger n nombres donnés dans l'ordre croissant.

Programmer une fonction *scilab* dont l'entrée est une liste de nombres L, qui retourne cette liste rangée dans l'ordre croissant, notée R, fabriquée comme suit : le premier terme de R est min(L). Ensuite, on efface de la liste L un terme égal à min(L) (il peut y en avoir plusieurs). Le second terme de R est le minimum des termes de L restants, et ainsi de suite.

Énoncé nº 8.8 : [****] Ranger n nombres donnés dans l'ordre croissant.

Programmer une fonction de tri exécutable par scilab à partir de la description suivante : Un vecteur de nombres noté A étant donné; on appellera Aneuf ce vecteur rangé dans l'ordre croissant. On détermine d'abord le plus petit nombre m de A, on compte combien de fois n le nombre m figure dans A, on ajoute à Aneuf (vide au début) la suite m, ..., m (m écrit n fois), on efface tous les m qui figurent dans A. Si A n'est pas vide, on recommence.

Chapitre 9: Graphes

Énoncé nº 9.1 : [*] Tracer un triangle.

Tracer le triangle ABC, ces points ayant respectivement pour coordonnées (1,3), (-2,4) et (3,8).

Énoncé nº 9.2 : [***] Tracés de polygones réguliers inscrits dans un cercle.

Tracer dans le même repère orthonormé le cercle de centre O et de rayon 1 ainsi que le triangle équilatéral, le carré et l'heptagone régulier inscrits dans ce cercle et dont un sommet est le point (1,0).

Énoncé n^o 9.3 : [***] Tracer les N premiers flocons de Koch.

Tracer les N premiers flocons de Koch définis comme suit à partir de l'hexagone régulier ABCDEFA (ou K_0) inscrit dans le cercle unité dont le point A de coordonnées (1,0) est un sommet :

- Construction du premier flocon de Koch K_1 :
- d'abord on remplace le côté AB de l'hexagone par la ligne brisée AMGNB, M étant au tiers de AB à partir de A, N étant au tiers de AB à partir de B, le triangle MNG étant équilatéral, le point G étant à droite quand on se déplace de A à B;
- puis on fait de même avec les 5 autres côtés de K_0 .

Le polygone à 18 côtés ainsi obtenu est appelé premier flocon de Koch, noté K_1 .

- Construction des flocons de Koch suivants : on passe de K_n à K_{n+1} comme on est passé de K_0 à K_1 .

Énoncé nº 9.4 : [***] Visualisation du tri à bulles.

On applique le tri à bulles à une suite donnée de n nombres $X = (x_1, \ldots, x_n)$ obtenue, pour fixer les idées, à l'aide de la commande tirage_reel(n,0,1), n pouvant éventuellement varier. Représenter l'état de la suite X après chaque passage, y compris le dernier qui produit une illustration de la suite triée, en traçant, dans un repère orthonormé, les (n-1) points (x_1, x_2) , (x_2, x_3) , ..., ainsi que la droite y = x.

Chapitre 10: scilab vs Xcas

Énoncé nº 10.1 : [*] Calcul numérique avec scilab et Xcas (test d'égalité de deux nombres).

Vérifier si *scilab* et *Xcas* donnent à $\tan\left(\frac{\pi}{4}\right)$ et à $\left(\sqrt{2}\right)^2$ les valeurs 1 et 2 respectivement.

Énoncé nº 10.2 : [*] Calculs en nombres rationnels avec scilab et avec Xcas.

Calculer
$$\frac{\frac{1}{2} + \frac{1}{3} + \frac{1}{4}}{\left(\frac{1}{2}\right)^2 + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{4}\right)^2} \text{ avec } scilab \text{ puis } Xcas.$$

Énoncé n° 10.6 : [*] Les fonctions racine carrée et élévation au carré sont-elles inverses l'une de l'autre?

Calculer
$$\sqrt{x^2}$$
 et $\sqrt{x^2}$.

Énoncé nº 10.4 : [*] Calcul de factorielles.

Calculer n! pour n=10, 20, 50, 100, 500, 1000 à l'aide de scilab puis de Xcas.

Énoncé nº 10.5 : [*] Longueur d'un nombre entier.

Avec combien de chiffres s'écrit 500!?

Énoncé nº 10.6 : [**] Somme des chiffres d'un nombre entier.

Un entier $n \ge 1$ étant donné, calculer son chiffre des unités noté u(n) et la somme de ses chiffres notée s(n).

Application : démontrer que $u\left(\frac{3^{2014}-1}{2}\right) = s\left(s\left(s\left(\frac{3^{2014}-1}{2}\right)\right)\right)$.

Énoncé nº 10.7 : [*] Sommes de puissances des premiers entiers (démontrer une infinité d'égalités)

Peut-on démontrer que $1 + \cdots + n = \frac{n(n+1)}{2}$ avec scilab? avec Xcas?

Quelles formules donnent la somme des carrés? des cubes? des puissances suivantes?

Énoncé nº 10.8 : [**] Test d'isocélité et d'équilatéralité d'un triangle.

Écrire un script *scilab* et un script *Xcas* qui indiquent si un triangle donné est équilatéral, isocèle (sans être équilatéral) ou quelconque (c'est à dire non-isocèle).

Chapitre 11 : Plus de scilab

Énoncé nº 11.1 : [****] Crible d'Ératosthène.

On demande une fonction scilab qui, à tout nombre entier $n \ge 2$ associe la liste des nombres premiers qui lui sont inférieurs ou égaux, rangés dans l'ordre croissant.

Énoncé n° 11.2 : [*] Test de primalité (suite de l'exercice 11.1)

Étant donné un entier $n \ge 2$, en utilisant la fonction Erato.sci de l'exercice 11.1 ou la commande liste_premiers, fabriquer un algorithme qui répond si n est ou non un nombre premier.

Énoncé nº 11.3 : [**] Nombre premier suivant (suite de l'exercice 11.1).

- 1 Fabriquer un algorithme qui associe à tout entier $n\geqslant 2$ le plus petit nombre premier
- P_n qui lui est strictement supérieur.
- 2 Quel est le premier nombre premier qui suit 10 000 000?

Énoncé nº 11.4 : [**] Factorisation en nombres premiers (suite de l'exercice 11.1).

Fabriquer un algorithme qui à tout entier $n \ge 2$ associe la suite de ses facteurs premiers et la suite de leurs puissances respectives.

Énoncé nº 11.5 : [***] Peut-on faire l'appoint?

Quelqu'un doit payer un achat. Le commerçant n'ayant pas de monnaie lui demande de faire l'appoint, c'est à dire de donner exactement la somme due. Est-ce que c'est possible? Si oui, quelles pièces doit-il donner?

Énoncé nº 11.6 : [***] Records.

Soit S une suite de nombres entiers. On appelle record de S son premier élément ainsi que tout terme de cette suite qui est strictement plus grand que tous les termes qui le précèdent. Le problème est de produire la liste des records de S à l'aide d'un algorithme.

Énoncé nº 11.7 : [***] Un problème d'arithmétique : les citrons.

Une paysanne indienne va au marché en bicyclette pour vendre ses citrons. Un passant distrait la bouscule. Le panier de citrons est renversé. Le fautif entreprend de ramasser les citrons.

Il demande à la paysanne : « combien y en avait-il? »

Elle lui répond : « en les rangeant par deux, il en reste un ; en les rangeant par trois, il en reste un ; en les rangeant par cinq, il en reste un ; en les rangeant par cinq, il en reste un ; en les rangeant par six, il en reste un ; mais en les rangeant par sept, il n'en reste pas. »

« C'est bon » lui dit le passant, « je les ai tous ramassés ».

Sachant qu'il ne pouvait pas y avoir plus de 500 citrons dans le panier (ce qui fait environ 50 kg), combien y en avait-il exactement?

Chapitre 3

Calculs numériques non programmés

Liste des exercices :

```
Énoncé n° 3.1 [*] : scilab utilisé comme une calculette.
```

Énoncé nº 3.2 [*] : Lignes trigonométriques remarquables.

Énoncé nº 3.3 [**] : Conversion de la base 2 à la base 10.

Énoncé nº 3.4 [*] : Les erreurs de scilab.

Quelle est la valeur de
$$\pi$$
? de e ? de $\pi \cdot e$? Calculer $\frac{\sin 3 \cdot e^2}{1 + \tan \frac{\pi}{8}}$.

Mots-clefs: constantes pré-enregistrées, calcul numérique, %e, %pi, sin, tan, afficher, format.

Commentaires : On utilise ici scilab comme une calculatrice ordinaire. Les règles de priorité des différentes opérations sont les règles habituelles. Quand les commandes à taper sont vraiment simples et peu nombreuses, on peut utiliser directement la feuille de travail scilab (appelée console). Sinon, il vaut mieux passer par l'intermédiaire de son éditeur de texte SciNotes. SciNotes sait faire ce que font tous les éditeurs de texte. Les corrections éventuelles sont ainsi simplifiées. De plus, il aide aussi considérablement l'utilisateur en complétant automatiquement certaines instructions (déclaration de fonction, boucles, instructions conditionnelles) et en procédant à des indentations qui augmentent considérablement la lisibilité des scripts. La procédure recommandée est donc de taper le script dans SciNotes, de l'enregistrer puis de le charger dans la console, par exemple en choisissant l'option « sans écho » du menu déroulant « Exécution » de la console. L'invite --> de la console indique que scilab est prêt pour exécuter de nouvelles commandes.

Pour trouver la valeur approchée que scilab donne à π avec les réglages de format d'affichage par défaut, il suffit de taper %pi juste après l'invite (-->) de la console, puis d'utiliser la touche « Entrée » de votre ordinateur. Nous avons tapé a=%pi parce que nous avons désiré appeler a la variable qui prendra la valeur recherchée. Idem pour la valeur scilab par défaut de e, ici nommée viventlesmaths. Nous avons oublié de nommer la variable qui prendra la valeur de $e*\pi$. Ce n'est pas grave. scilab lui donne un nom par défaut qui est ans (pour answer). Attention : si on fait une deuxième oubli de ce genre, ans prendra la

valeur nouvellement calculée. L'ancienne valeur sera perdue. Nous avons appelée x la variable qui va porter la valeur de ans. Le résultat de cette commande n'apparaît pas sur la console parce que la ligne de commande a été terminée par un; Puis, nous avons défini une matrice-ligne y de longueur 3 (ou matrice (1,3)), cf. 1. y a été affiché par défaut dans le système décimal (16 signes dont + omis et le point). Ensuite, avec la commande format, nous avons affiché y de diverses façons (affichage décimal à 20 signes puis affichage à virgule flottante à 10 signes).

```
->a=%pi
a
 3.1415926535898
->viventlesmaths=%e
viventlesmaths
 2.718281828459
->%e*%pi
ans
 8.5397342226736
\rightarrowx=ans;
->y=[a, viventlesmaths, x]
У
 3.1415926535898
 2.718281828459
 8.5397342226736
\rightarrow format ('v', 20); y
 3.14159265358979312
 2.71828182845904509
 8.53973422267356597
->format('e',10);y
 3.142D+00
 2.718D+00
 8.540D+00
```

Le lecteur comprendra facilement qu'il n'est ni possible ni souhaitable de continuer à donner autant de détails. Se reporter à un manuel, par exemple [3], et essayer d'être aidé par un(e) collègue ou lors de stages.

Aide en ligne

L'aide en ligne de *scilab pour les lycées* a beaucoup progressé et est en grande partie rédigée en français. L'aide en ligne de *scilab* est assez pénible, souvent mal rédigée. Il faut dire à la décharge de *scilab* que de nombreuses commandes comprennent beaucoup d'options, ce qui n'apparaîtra pas dans cet ouvrage simple. À titre d'exemple, pour se renseigner sur la commande **format** (qui est un format d'affichage, à ne pas confondre avec la précision des calculs), on tape dans la console la commande

```
--> help format;
--->
```


Fin de l'exercice : pour calculer $\frac{\sin 3 \cdot e^2}{1 + \tan \frac{\pi}{8}}$, on tape le script suivant dans SciNotes

```
clear
x=sin(3)*%e^2/(1+tan(%pi/8));
afficher(x)
```

sin désigne ici la fonction *sinus*, les angles étant exprimés en radians ; tan la fonction *tangente*. Voir [3], qui se termine par un répertoire des « Fonctions scilab utiles au lycée ». On obtient dans la console :

```
->exec('Chemin_du_fichier', -1)
0.7373311103637
->
```

(avec le format d'affichage par défaut).

3.2 [*] Lignes trigonométriques remarquables

Saisir le tableau « Arcs » des angles remarquables entre 0 et π ; calculer et afficher les sinus, cosinus et tangentes de ces angles.

Mots-clefs: saisie d'un tableau à la main, sin, cos, tan.

Dans *SciNotes*, on tape :

```
// Sinus, cosinus et tangentes remarquables
Arcs=[0,%pi/6,%pi/4,%pi/3,%pi/2,2*%pi/3,3*%pi/4,5*%pi/6,%pi];
Sin=sin(Arcs);
Cos=cos(Arcs);
Tan=tan(Arcs);
afficher('Les_uvaleurs_remarquables_udu_sinus_entre_u0_et_pi_sont_u')
afficher(Sin);
afficher('Les_uvaleurs_remarquables_udu_cosinus_entre_u0_et_pi_sont_u')
afficher(Cos);
afficher('Les_uvaleurs_remarquables_udu_tangente_entre_u0_et_pi_sont_u')
afficher('Les_uvaleurs_remarquables_ude_la_tangente_entre_u0_et_pi_sont_u')
afficher(Tan)
```


ce qui donne, en chargeant ce script dans la console :

```
->exec(', Chemin_du_fichier', -1)
Les valeurs remarquables du sinus entre 0 et pi sont
 column 1 to 5
 0.7071067811865
 0.8660254037844
 0.
 0.5
 1.
 column 6 to 9
  0.8660254037844
 0.7071067811865
 0.5
 1.224646799D-16
Les valeurs remarquables du cosinus entre 0 et pi sont
 column 1 to 4
 1.
 0.8660254037844
 0.7071067811865
 0.5
 column 5 to 8
 6.123233996D-17 - 0.5 - 0.7071067811865 - 0.8660254037844
 column 9
Les valeurs remarquables de la tangente entre 0 et pi sont
 column 1 to 4
 0.5773502691896
 1.
 1.7320508075689
 0.
 column 5 to 8
 1.633123935D+16 - 1.7320508075689 - 1. - 0.5773502691896
 column 9
 - 1.224646799D-16
```

Commentaires sur les résultats

- ✓ Le tableau Arcs est ici un tableau à une ligne et 9 colonnes.
- ✓ Ce tableau a été saisi à la main. Ses éléments sont séparés par des ,. Si on avait voulu l'écrire en colonne, on aurait utilisé des ;. ; signifie un changement de ligne.
- ✓ On aurait aimé trouver $\cos\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{2} \cdot scilab$ ne sait pas faire cela; c'est du domaine des logiciels de calcul formel comme Xcas, qui contiennent une bibliothèque de formules, notamment les valeurs remarquables des fonctions usuelles.

- ✓ On remarque aussi que scilab ne donne pas la valeur 0 à $\cos\left(\frac{\pi}{2}\right)$ et donne une valeur à $\tan\left(\frac{\pi}{2}\right)$. ✓ scilab ne donne que des résultats approchés. La problème de la précision des calculs est un réel
- ✓ scilab ne donne que des résultats approchés. La problème de la précision des calculs est un réel problème pour l'utilisateur ordinaire qui ne sait pas comment scilab fait ses calculs et qui considère que c'est une boîte noire : on ne sait pas ce qui se passe dedans.
- ✓ Enfin, pour calculer les sinus des éléments d'un tableau A, on voit qu'il suffit de la commande sin(A). scilab retourne le tableau de mêmes dimensions dont les éléments sont les sinus des éléments correspondants de A.
- ✓ Cette faculté de calculer les valeurs d'une fonction de la bibliothèque *scilab* par tableau, composante par composante, est extrêmement pratique.

3.3 [*] Conversion de la base 2 à la base 10

```
Soit n un entier \geqslant 1 donné sous sa forme N = [a_0, a_1, \ldots, a_p] dans le système à base 2: a_0, \ldots, a_{p-1} sont chacun égaux à 0 ou à 1, a_p = 1 et p désigne un entier \geqslant 0 tels que n = a_0 + a_1 \cdot 2 + \cdots + a_p \cdot 2^p Problème : écrire n dans le système décimal.
```

Mots-clefs: commandes input, size(N,'c'), length, ones, sum, opérations élément par élément, fonction d'un tableau.

L'algorithme qui suit est un peu violent. Il montre comment scilab traite les tableaux de nombres et pourquoi il permet d'écrire des algorithmes très courts.

```
N=input('N=');
n=sum(N.*2.^(0:size(N,'c')-1));
afficher(n);
```


Dans ce script, on obtient n en multipliant le vecteur N par le vecteur 2.^[0,1,...,p]=[2^0,2^1,...,2^p] composante par composante (le vecteur (0:size(N,'c')-1) est [0,1,...,p]; il faut tenir compte de la priorité de ^ sur *). size(N,'c') est le nombre de colonnes de N.

Voici le même algorithme un peu détaillé et commenté. Nous avons remplacé size (N, 'c') par length (N).

```
 \begin{array}{l} \text{N=}\mathbf{input}(\ '\text{N='}\ ); //\ Saisir\ N\ (liste\ des\ coefficients\ dyadiques).} \\ \text{P=}0: (\mathbf{length}\,(\text{N})-1); //\ P=[0\,,1\,,\dots\,,p\,]. \\ \text{Q=}2.^{\text{P}}; //\ Q=[2^{\text{O}}\,,2^{\text{O}}1\,,\dots\,,2^{\text{O}}p\,] \\ \text{R=}N.^{*}Q; //R=[a0^{*}2^{\text{O}}\,,a1^{*}2^{\text{O}}1\,,\dots\,,ap^{*}2^{\text{O}}p\,] \\ \text{n=}\mathbf{sum}(\text{R}); //\ n=}a0^{*}2^{\text{O}}+a1^{*}2^{\text{O}}1+\dots+ap^{*}2^{\text{O}}p \\ \text{afficher}\,(\text{P}); \\ \text{afficher}\,(\text{Q}); \\ \text{afficher}\,(\text{n}); \end{array}
```

Quand on charge ce script dans la console, scilab demande de saisir N. Par exemple, si (N=[1,1,1,1,1,1]), on obtient :

```
\rightarrowexec('Chemin<sub>\(\)</sub>du<sub>\(\)</sub>fichier', -1)
N = [1, 1, 1, 1, 1, 1, 1, 1]
 0.
 1.
 2.
 3.
 4.
 5.
 1.
 4.
 8.
 16.
 32.
 64.
 2.
 127.
```


```
1 - Calculer .6*9+.6.
2 - Calculer floor(.6*9+.6). Comparer.
```

Mots-clefs: erreur, représentation des nombres, dépassement de capacité (overflow), erreur d'arrondi.

Tous les manuels consacrés à *scilab* exhibent des calculs faux ou impossibles. Nous en avons déjà rencontrés dans l'exercice 3.2. C'est le lot de tous les logiciels de calcul numérique et de toutes les calculatrices. Les nombres réels dans une machine sont représentés comme des nombres flottants :

$$x = \pm 0.b_1b_2 \dots b_t 10^e$$

La partie $0.b_1b_2...b_t$ s'appelle la mantisse et e l'exposant. Le nombre t s'appelle le nombre de chiffres significatifs. Scilab utilise l'arithmétique IEEE pour laquelle -308^2e^2308 . Le plus petit nombre positif est de l'ordre de 10^{-324} , le plus grand est $1.797 \cdot 10^{308}$. Un calcul ne peut conduire à des nombres en dehors de ces limites. Si cela arrive, il y a dépassement de capacité ou overflow.

La précision est définie par l' ε -machine. C'est la distance entre 1 et nombre flottant supérieur à 1 le plus proche. Il vaut :

```
-->%eps
%eps =
2.220446049D-16
-->
```

Se reporter à [5], chapitre 15 - L'arithmétique de l'ordinateur dont ces lignes sont extraites. La machine arrondit tout résultat vers le plus proche nombre flottant. Il en résulte des erreurs que l'on ne peut pas toujours contrer. C'est le cas de l'exercice proposé :

```
-->.6*9+.6
ans =
6.
-->.6*9+.6-6
ans = - 8.881784197D-16
-->floor(.6*9+.6)
ans =
5.
```

La première réponse est 6. On s'attend que la partie entière de ce nombre soit 6. Mais en fait, ce n'est pas 6 mais un nombre voisin, ce qui est dû au fait que les calculs se font en base 2, ce qui entraîne des arrondis (il n'y aurait pas d'arrondi, dans ce cas, si la machine calculait en base 10). La deuxième réponse montre que .6*9+.6 est strictement plus petit que 6 et que l'écart est plus grand que l' ε -machine. Il en résulte que la troisième réponse est fausse et que l'on ne peut pas contrer l'erreur (par exemple en considérant que des nombres dont la distance est inférieure à l' ε -machine sont en fait égaux).

Chapitre 4

Manipulations élémentaires

Liste des exercices :

```
énoncé n° 4.1 : [*] Échanger deux nombres.

Énoncé n° 4.2 : [*] Échanger deux nombres dans une liste.

Énoncé n° 4.3 : [**] Échanger deux colonnes (ou deux lignes) d'un tableau.

Énoncé n° 4.4 : [**] Ré-arrangement fantaisie d'une suite de nombres.

Énoncé n° 4.5 : [*] Combien de temps l'exécution d'un script prend-elle?

Énoncé n° 4.6 : [***] Sur la définition du produit matriciel.

Énoncé n° 4.7 : [***] Calcul de nombres de dérangements.
```


4.1 [*] Échanger deux nombres

```
Soit X = [a, b] une liste (un vecteur) de deux nombres. Donner un script qui retourne [b, a].
```

Mots-clefs: commandes X(B), length, afficher.

Solution nº 1: Pour échanger deux nombres, on peut utiliser une variable auxiliaire, notée c ci-dessous :

```
 a=input('a=');

 b=input('b=');

 X=[a,b];

 afficher(X);

 c=a;

 X(1)=b;

 X(2)=c;

 afficher(X);
```

Ce script ayant été chargé dans la console, appliquons-le :

```
->exec('Chemin_du_fichier', -1)

a=-3/2;

b=sqrt(2);

-1.5 1.4142135623731

1.4142135623731 - 1.5

-->
```

La première ligne est la valeur originale de X; la seconde sa valeur retournée.

Solution n° 2 : On peut éviter d'utiliser une variable supplémentaire. C'est l'objet du script suivant :

```
a=input('a=');
b=input('b=');
a=a+b;
b=a-b;
a=a-b;
X=[a,b];
afficher(X);
```


Le tableau ci-dessous indique dans la première colonne la commande que l'on vient d'exécuter, dans la deuxième et la troisième colonnes le contenu des variables a et b.

	a	b
a=a+b	a+b	b
b=a-b	a+b	a
a=a-b	Ъ	a

Solution n° 3 : Même si ce n'est pas évident sur un exemple aussi simple, il vaut mieux utiliser les commandes scilab parce qu'elles sont plus rapides (ça compte quand elles sont répétées un grand nombre de fois). Le script suivant est bien meilleur. Il utilise la commande X(B) que nous décrivons maintenant : X étant un vecteur de longueur n, B un vecteur d'entiers compris entre 1 et n, la commande X(B) retourne le vecteur des éléments de X dont les indices appartiennent à B. Par exemple (ici on a travaillé directement dans la console) :

Cette commande est très pratique.

```
a=input('a=');
b=input('b=');
X=[a,b];
afficher(X);
X=X([2,1]);
afficher(X);
```


4.2 [*] Échanger deux nombres dans une liste

Écrire un script qui, étant donné une liste de nombres $X = [x_1, \ldots, x_n]$ et deux indices i et j, retourne X après avoir échangé x_i et x_j .

Mots-clefs: commande X(B), input, afficher.

Cet exercice contient l'exercice 4.1 comme cas particulier. La bonne solution est la seconde.

Rappel : X étant un vecteur de longueur n, B un vecteur d'entiers compris entre 1 et n, la commande X(B) retourne le vecteur dont les composantes sont les éléments de X dont les indices appartiennent à B.

Solution n^o 1 : La solution la plus simple consiste à utiliser une variable auxiliaire a.

```
X=input('X=');
i=input('i=');
j=input('j=');
A=X;
a=A(i);
A(i)=A(j);
A(j)=a;
Y=A;
afficher(X);
afficher(Y)
```

On peut éviter d'introduire une variable auxiliaire comme dans la solution n°2 de 4.1.

On charge ce script dans la console de *scilab*. Traitons le cas où X est une liste de 10 nombres choisis au hasard entre 0 et 1, i=3, j=7. On constate en lisant X (première liste de nombres) et Y (deuxième liste de nombres) que les termes de rang 3 et 7 ont bien été échangés.

```
\rightarrowexec('Chemin<sub>\(\)</sub>du<sub>\(\)</sub>fichier', -1)
X=tirage reel(10,0,1);
i = 3;
j = 7;
 column 1 to 3
 0.6019819397479
 0.4719568016008
 0.2629712824710
 column 4 to 6
 0.3402196990792
 0.6540790954605
 0.5298419883475
 column 7 to 9
 0.6892144982703
 0.7161007095128
 0.7481515908148
 column 10
 0.9883793974295
 column 1 to 3
 0.6019819397479
 0.6892144982703
 0.4719568016008
 column 4 to 6
 0.3402196990792
 0.6540790954605
 0.5298419883475
 column 7 to 9
 0.2629712824710
 0.7161007095128
 0.7481515908148
 column 10
 0.9883793974295
```

Solution n^o 2 : Voici une deuxième solution, plus compacte, plus élégante, plus rapide :

```
X=input('X=');
afficher(X);
i=input('i=');
j=input('j=');
X([i,j])=X([j,i])
afficher(X);
```

Chargeons ce script dans la console de scilab et appliquons-le.


```
->exec('Chemin<sub>□</sub>du<sub>□</sub>fichier', -1)
X=tirage_entier(10,0,100);
 column 1 to 9
 54.
 17.
 94.
 60.
 62.
 89.
 63.
 25.
 41.
 column 10
 44.
i=4
j=9
 column 1 to 9
 17.
 94.
 54.
 41.
 62.
 89.
 63.
 25.
 60.
 column 10
 44.
```

On constate que les termes de rang 4 et 9 ont bien été échangés.

Si on avait voulu supprimer les termes de rangs 3 et 5 de la liste, on aurait tapé, directement dans la console :

$$\left(--> X([3,5]) = []; X \right)$$

et obtenir:

4.3 [*] Échanger deux colonnes ou deux lignes d'une matrice

Engendrer un tableau de nombres à n lignes et m colonnes à l'aide de la commande grand(n,m,'uin',-13,14) puis échanger les colonnes i et j (i et j donnés)

Mots-clefs: Commandes input, grand(n,m,'uin',p,q), X(B)¹, afficher.

grand(n,m,'uin',-13,14), plus généralement grand(n,m,'uin',p,q), n'est pas une commande de scilab pour les lycées mais de scilab général. Il suffit de savoir qu'elle retourne ici un tableau de nombres entiers compris entre -13 et 14, bornes comprises, à n lignes et m colonnes (on ne peut pas se contenter des commandes tirage_reel(n,a,b) et tirage_entier(n,a,b) car ces commandes (de scilab pour les lycées) n'engendrent que des listes de nombres).

On peut utiliser le script suivant qui rappelle la solution n°2 de 4.2 :

```
n=input('n=');
m=input('m=');
X=grand(n,m,'uin',-13,14);
afficher(X);
i=input('i=');
j=input('j=');
X(:,[i,j])=X(:,[j,i]);
afficher(X);
```

dont voici une application:

```
\rightarrowexec ('Chemin<sub>\(\)</sub>du<sub>\(\)</sub>fichier', -1)
n=7
m=9
 6.
 - 3.
  -13.
 10.
 5.
 - 11.
 - 8.
 - 13.
 9.
 9.
 -5.
 11.
 -4.
 11.
 -10.
 11.
 -11.
 12.
 9.
 -13.
 – 6.
 - 1.
 - 3.
 8.
 - 11.
 - 11.
 12.
 1.
 6.
 11.
 -5.
 10.
 - 11.
 2.
 13.
 2.
 -12.
 11.
 12.
 14.
 10.
 4.
 9.
 3.
 5.
 - 13.
 - 11.
 - 6.
 -5.
 -2.
 0.
 1.
 -10.
 8.
 3.
 -10.
 2.
 10.
 -11.
 -5.
 9.
i = 3
j=4
 - 3.
 6.
 - 13.
 10.
 5.
 - 11.
 -8.
 - 13.
 9.
 9.
 11.
 -5.
 -4.
 11.
 10.
 11.
 -11.
 9.
 – 6.
 -13.
 - 1.
 - 3.
 8.
 - 11.
 -11.
  -12.
 11.
 12.
 1.
 6.
 -5.
 10.
 - 11.
 2.
 13.
 10.
 2.
 -12.
 4.
 11.
 12.
 14.
 9.
 3.
 -13.
 - 6.
 - 11.
 -5.
 -2.
 0.
 -10.
 5.
 1.
 - 3.
 -10.
 2.
 8.
 — 1.
 10.
 - 11.
 9.
```

Les colonnes n°3 et n°4 de la matrice X à 7 lignes et 9 colonnes ont été échangées. Pour échanger deux lignes, problème analogue, on pourra utiliser le script suivant :

^{1.} Voir le rappel au début de l'exercice 4.2.

```
n=input('n=');
m=input('m=');
X=grand(n,m,'uin',-13,14);
afficher(X);
i=input('i=');
j=input('j=');
X([i,j],:)=X([j,i],:);
afficher(X);
```

dont voici une application:

```
\rightarrowexec('Chemin<sub>\(\sigma\)</sub>du<sub>\(\sigma\)</sub>script', -1)
n=7
m=9
 2.
 12.
 5.
 -5.
 - 1.
 - 1.
 13.
 6.
 4.
 2.
 3.
 8.
 5.
 -2.
 5.
 7.
 0.
 3.
 7.
 5.
 - 9.
 -12.
 - 11.
 14.
 4.
 13.
 13.
 3.
 1.
 14.
 6.
 7.
 5.
 5.
 6.
 0.
 -13.
 6.
 3.
 - 11.
 - 13.
 10.
 13.
 1.
 -7.
 -5.
 -12.
 5.
 5.
 5.
 3.
 6.
 4.
 0.
 14.
 4.
 11.
 - 13.
 11.
 1.
 11.
i=3
j=4
 2.
 -5.
 -5.
 -12.
 -1.
 - 1.
 13.
 6.
 4.
 - 2.
 -5.
 3.
 -2.
 7.
 5.
 8.
 0.
 3.
 3.
 6.
 13.
 - 1.
 14.
 7.
 5.
 6.
 5.
 -12.
 -11.
 14.
 5.
 9.
 7.
 4.
 13.
 0.
 -13.
 6.
 3.
 - 11.
 10.
 1.
 -13.
 13.
 3.
 5.
 -7.
 5.
 5.
 -5.
 -12.
 6.
 4.
 0.
 4.
 14.
 1.
 4.
 11.
 13.
 11.
 11.
```

Les lignes n°3 et n°4 ont été échangées.

Si on voulait supprimer les lignes de rang impair de X, on taperait directement dans la console :

```
\longrightarrow X(1:2:n,:) = [];X
```

ce qui donnerait:

```
X
  =
 5.
 -2.
 - 5.
 3.
 3.
 8.
 -2.
 7.
 0.
 - 9.
 -12.
 - 11.
 14.
 5.
 7.
 4.
 -13.
  -5.
 -7.
 5.
 5.
 -5.
 -12.
 3.
 6.
 4.
```

On a effacé les lignes numéros $1,\,3,\,5$ et 7. Il ne reste que les lignes de rangs $2,\,4$ et 6.

4.4 [*] Ré-arrangement d'une suite de nombres (fantaisie)

Étant donné une liste de nombres $X = [x_1, \ldots, x_n]$, retourner la liste $[x_2, x_4, \ldots, x_1, x_3, \ldots]$ (suite des termes de rang pair de X suivis des termes de rang impair)

Mots-clefs: Commande X(B), length, input, x:y et x:p:y.

Rappel : X étant un vecteur de longueur n, B un vecteur d'entiers compris entre 1 et n, la commande X(B) retourne le vecteur dont les composantes sont les éléments de X dont les indices appartiennent à B.

x : y retourne la liste des nombres de x à y par pas de 1; x : p : y retourne la liste des nombres de x à y par pas de p. On peut utiliser le joli script commenté suivant :

```
X=input('X='); // X est une liste de nombres.
n=length(X); // Longueur de la liste X.
B=2:2:n; // Liste des entiers pairs <=n a partir de 2.
C=1:2:n; // Liste des entiers pairs <=n a partir de 1.
Y=[X(B),X(C)];
afficher(X);
afficher(Y);</pre>
```

Le script ci-dessus, qui n'est pas vraiment élémentaire, ayant été chargé dans la console, en voici une application :

```
->exec('Cheminuduufichier', -1)
X=tirage_entier(7,-3,6)
2. 5. 0. 2. 2. - 3. 3.
5. 2. - 3. 2. 0. 2. 3.
```

La première ligne est X, la seconde est Y. La commande Y=[X(B),X(C)] produit Y comme la liste des termes de rang pair suivie de la liste des termes de rang impair. Il n'y a pas à se soucier de la parité de n.

4.5 [*] Combien de temps l'exécution d'un script prend-elle?

Engendrer une liste de 100 000 nombres; inverser l'ordre de ces nombres et retourner le temps de calcul de cette inversion.

```
Mots-clefs: commande « tic(); opération; toc() », tirage_reel(100000,0,1), afficher.
```

Dans l'énoncé, inverser une liste de nombres signifie l'écrire en commençant par son dernier terme, puis son avant-dernier, etc.

La séquence de commandes tic(); opération; toc(); affiche le nombre de secondes nécessaires pour opération (voir l'aide en ligne). Nous allons engendrer la liste de nombres demandée à l'aide de la commande tirage_reel(100000,0,1) qui va fournir 100000 nombres réels entre 0 et 1, puis ranger ces nombres en partant de la fin.

Solution nº 1 : utilisons le joli script :

```
 \begin{array}{l} X \!\!=\! tirage\_reel (100000\,,0\,,1)\,; \\ tic \,()\,; \\ Y \!\!=\! X (100000\,:\!-1\,:\!1)\,; \\ temps \!\!=\! toc \,()\,; \\ afficher (\,'Les_{\sqcup}5_{\sqcup}\,derniers_{\sqcup}termes_{\sqcup}de_{\sqcup}X_{\sqcup}sont\,') \\ afficher (X (99996\,:\!100000))\,; \\ afficher (\,'Les_{\sqcup}5_{\sqcup}premiers_{\sqcup}termes_{\sqcup}de_{\sqcup}Y_{\sqcup}sont\,') \\ afficher (\,'Les_{\sqcup}5_{\sqcup})\,; \\ afficher (\,'L\,'\,'inversion_{\sqcup}a_{\sqcup}dure_{\sqcup}\,'\!+\!string (temps)\!+\,'_{\sqcup}secondes\,') \\ \end{array}
```

Les commandes d'affichage sont ici compliquées et utilisent des manipulations de chaînes de caractères. On voit un peu comment ça marche; sinon, voir l'aide en ligne. On aurait pu se contenter de :

```
afficher (X(99996:100000));
afficher (Y(1:5));
afficher (temps)
```

ou même se contenter de :

```
afficher(temps, Y(1:5), X(99996:100000));
```

Le temps qui est compté est le temps d'inversion de X, sans le temps qu'il faut pour engendrer X ni le temps d'affichage. On charge ce script dans la console. Il s'exécute automatiquement et retourne :

```
->exec('Chemin du fichier', -1)
Les 5 derniers termes de X sont
 column 1 to 3
 0.0006993855350
 0.7740111986641
 0.5493441692088
 column 4 to 5
 0.3015413670801
 0.7123542702757
Les 5 premiers termes de Y sont
 column 1 to 3
 0.7123542702757
 0.3015413670801
 0.5493441692088
 column 4 to 5
 0.7740111986641
 0.0006993855350
L'inversion a dur\'\{e\}\\\ 0.003\\\ secondes
```

On voit ici que scilab est très rapide car on vient de manipuler 100 000 nombres!

Solution no 2: utilisons maintenant un script maladroit, voir l'exercice 6.17:

```
 \begin{array}{l} X= tirage\_reel\left(100000\,,0\,,1\right); \\ tic\left(\right); \\ Y=[X(100000)] \\ \textbf{for} \quad i=2:100000 \\ \qquad Y=[Y,X(100000-i+1)]; \\ \textbf{end} \\ temps=toc\left(\right); \\ afficher\left(\text{'Les}_{\square}5_{\square}derniers\_termes}_{\square}de_{\square}X_{\square}sont\text{'}\right) \\ afficher\left(X(99996:100000)\right); \\ afficher\left(\text{'Les}_{\square}5_{\square}premiers\_termes}_{\square}de_{\square}Y_{\square}sont\text{'}\right) \\ afficher\left(Y(1:5)\right); \\ afficher\left(\text{'L''}inversion}_{\square}a_{\square}dure_{\square}\text{'}+\textbf{string}\left(temps\right)+\text{'}_{\square}secondes\text{'}\right) \\ \end{array}
```

Chargeons ce script dans la console. Il s'exécute automatiquement. On obtient :

```
->exec('Chemin<sub>□</sub>du<sub>□</sub>fichier', -1)
 Les 5 derniers termes de X sont
 column 1 to 3
 0.1685154619627
 0.7311467428226
 0.7330885585397
 column 4 to 5
 0.6812806068920
 0.4993714094162
 Les 5 premiers termes de Y sont
 column 1 to 3
 0.4993714094162
 0.6812806068920
 0.7330885585397
 column 4 to 5
 0.7311467428226
 0.1685154619627
```

La lenteur du deuxième script est due à la boucle pour. Il y a peut-être une boucle pour dans le premier script, cachée dans une commande *scilab* de niveau plus élevé. Si c'est le cas (?), elle a été programmée dans un langage de programmation plus efficace. On peut en tirer diverses conclusions :

- il y a souvent plusieurs algorithmes solutions d'un problème donné, on peut mesurer leur vitesse d'exécution à la milliseconde près avec les commandes tic() et toc() comme on vient de le voir;
- c'est un jeu de chercher le script le plus rapide et éventuellement de pouvoir le comparer aux algorithmes scilab, qui a une bibliothèque d'algorithmes très riche:
- \bullet il est gratifiant d'écrire un algorithme avec des commandes élémentaires uniquement, mais c'est sans espoir concernant la vitesse d'exécution, l'occupation d'espace-mémoire, etc; toutes les fois que c'est possible, il faut remplacer les séquences de commandes qui s'y prêtent par des commandes évoluées;
- enfin, il est bon d'utiliser au mieux les capacités de calcul de scilab directement sur des tableaux.

4.6 [***] Sur la définition du produit matriciel

Soit $A = (a_{i,j})$ et $B = (b_{i,j})$ deux matrices, A ayant n lignes et m colonnes, B ayant m lignes et p colonnes (le nombre de colonnes de A est égal au nombre de lignes de B). Alors $C = A \cdot B$ (commande scilab : C=A*B) est la matrice à n lignes et p colonnes définies par

$$c_{i,j} = \sum_{k=1,\dots,m} a_{i,k} \cdot b_{k,j}$$

- 1 Soit A=tirage_entier(0,10,7) et B=tirage_entier(-14,27,7) deux listes de 7 nombres. Peut-on effectuer le produit A*B de ces matrices?
- 2 Calculer B'. Décrire cette matrice.
- 3 Peut-on effectuer le produit B*A? B*A'? Décrire B*A'.
- 4 Soit C=grand(7,7,"uin",-2,8) une matrice à 7 lignes et 7 colonnes (matrice carrée). Décrire les matrices A*C et C*A'.

Mots-clefs: produit matriciel, transposition de matrices (commande ').

Il suffit de savoir que A=tirage_entier(0,10,7) et B=tirage_entier(-14,27,7) sont deux listes de 7 entiers compris entre 0 et 10 pour la première, entre -14 et 27 pour la seconde.

1 - Non, car le nombre de colonnes de $\tt A$ n'est pas égal au nombre de lignes de $\tt B$. Voilà ce que retourne scilab (tapé directement dans la console) :

2 - B' s'obtient en écrivant B en colonne. B' s'appelle la transposée de B. En tapant B' dans la console puis Entree, on obtient en effet :

```
-->B'
ans =
- 9.
- 14.
11.
- 1.
3.
4.
- 14.
- 14.
```

3 - Le produit matriciel B*A est impossible. B*A' est la somme des produits des composantes des rangs correspondants de B et A. Si on avait choisi au départ des listes de 3 nombres (au lieu de 7), on aurait obtenu le produit scalaire de la géométrie euclienne.

--->A*B

```
ans = 45.
—>
```

4 - Pour A*C, voir ci-dessous. Décrire les matrices A*C et C*A' est difficile. En pensant à la question 3, on peut comprendre que A*C est la liste des produits scalaires de A par les colonnes successives de C. De même, C*A' est la colonne des produits scalaires des lignes successives de C par la colonne A'.

```
\rightarrowC=grand (7,7," uin", -2,8)
\mathbf{C}
 2.
 - 1.
 5.
 -2.
 0.
 3.
 4.
 6.
 8.
 3.
 6.
 5.
 4.
 0.
 0.
 6.
 5.
 3.
 0.
 1.
 4.
 -2.
 - 1.
 6.
 7.
 1.
 0.
 1.
 0.
 2.
 2.
 1.
 4.
 5.
 - 1.
 - 1.
 7.
 - 1.
 4.
 3.
 5.
 - 1.
 2.
 4.
 6.
 6.
  ->A*C
ans
 column 1 to 6
 126.
 21.
 146.
 121.
 92.
 41.
 column 7
 46.
 ->C*A'
ans =
 26.
 180.
 115.
 62.
 36.
 104.
 113.
```

Bien sûr, toutes les affirmations ci-dessus se démontrent facilement en utilisant la définition du produit matriciel rappelée dans l'énoncé.

4.7 [***] Calcul de nombres de dérangements

Le nombre de dérangements (ou permutations sans point fixe) de la liste $(1, \ldots, n)$ est donné par la formule

$$N_n = (1 \times \dots \times n) \left(1 + \sum_{k=1}^n \frac{(-1)^k}{1 \times \dots \times k} \right) \quad \text{ou} \quad N_n = n! \left(1 + \sum_{k=1}^n \frac{(-1)^k}{k!} \right)$$

- 1 Écrire un script qui, étant donné l'entier n, retourne N_n .
- 2 Quelle est la plus grande valeur de n qui permet à scilab d'afficher N_n exactement (c'est à dire sans passer en notations flottantes)? Combien N_n vaut-il alors?

Mots-clefs: commandes input, format, cumprod, sum, \$, puissance composante par composante (.^), division composante par composante (./).

1 - Ceci est un pur exercice de calcul. Il est inutile de savoir ce que « dérangements » veut dire. Dans le script qui suit, A=1:n produit la liste ou vecteur $(1, \ldots, n)$, B=(-1).^A retourne la liste ou vecteur $((-1)^1, \ldots, (-1)^n)$ à savoir -1 élevé à la puissance A composante par composante, qui a la même longueur que A, C=cumprod(A) donne le vecteur $(1!, \ldots, n!)$ (premier terme de A, produit des 2 premiers termes de A, ..., produit des n premiers termes de A). Cette commande évite d'utiliser des boucles pour. C(\$) est le dernier terme de C, soit n! et B./C est le vecteur des quotients des éléments de B par les éléments de C de même rang. Cela donne finalement un script compact inutilement compliqué car la suite $(N_n, n \ge 1)$ suit une relation de récurrence qui permet de faire ces calculs plus simplement et plus rapidement.

2 - On trouve la plus grande valeur de n qui permet un affichage exact de N_n par tâtonnement. On obtient plus précisément :

C'était fatal car scilab peut afficher exactement $23! = 1 \times \cdots \times 23$ mais passe en notations flottantes pour afficher $24! = 1 \times \cdots \times 24$.

Chapitre 5

Programmer une fonction scilab

La syntaxe de la définiton d'une fonction scilab est :

```
function <arguments_sortie>=<nom_de_la_fonction><arguments_entrée> <instructions> endfunction
```

(voir l'aide en ligne ou un manuel).

Liste des exercices :

Énoncé nº 5.1 [*] : Volume du cône.

Énoncé nº 5.2 [*] : Aire d'un trapèze.

Énoncé nº 5.3 [**] : Moyenne et variance empiriques.

Énoncé nº 5.4 [**] : Conversion de temps.

5.1 [*] Volume du cône

- 1 Fabriquer une fonction-scilab qui calcule le volume v d'un cône de révolution de hauteur h et dont la base est un disque de rayon r.
- 2 Cette fonction accepte-t-elle que r et h soient des listes de nombres (ce qui serait utile si on voulait faire varier le rayon et la hauteur)?

Mots-clefs: fonction scilab; à la fin: calcul matriciel (produit, transposition d'une matrice).

On admet que la formule qui donne ce volume est $v = \frac{\pi r^2 h}{3}$.

Solution 1 : Nous pouvons faire de cette formule une fonction-scilab dans *SciNotes*. Ce sera une fonction avec 2 entrées h et r et une seule sortie v, appelée volcone ci-dessous. Cette solution est élémentaire.

```
function v=volcone(h,r);// Le nom de cette fonction est volcone.
v=%pi*r^2*h/3;
endfunction; //Fin de la definition de volcone
```

Les commentaires (sur une ligne, précédés de //) sont souvent utiles mais n'ont aucune action sur l'exécution de la fonction. Aussi, on peut se contenter de :

```
function v=volcone(h,r);
v=%pi*h*r^2/3;
endfunction
```

Remarques:

- Quand un script est long ou compliqué, les commentaires sont presque toujours indispensables pour le comprendre.
- Enregistrons ce script (fichier de commandes) sous le nom volcone.sci. L'extension sci rappelle qu'il s'agit d'une fonction scilab. L'extension sce n'aurait pas posé de problème. C'est un simple procédé mnémotechnique pour distinguer les fonctions scilab des scripts ordinaires.
- Pour utiliser cette fonction, il faut la charger dans la console de *scilab*, ce qui se fait avec l'option Fichier sans écho du menu Exécuter de la console.
- Si on avait choisi Fichier avec écho, le script aurait été recopié sur la console de *scilab*, ce qui aurait nui à la clarté de l'écran. Cette option est donc à éviter.
- Les variables h et r qui figurent dans le script de la fonction volcone sont ignorées quand celui-ci est chargé dans la console. Cela veut dire que l'on peut nommer h ou r d'autres variables, sans inconvénient.
- On ne voit pas bien l'intérêt de définir une fonction comme volcone sauf peut-être si ce calcul est répété un grand nombre de fois.

Utiliser volcone:

On charge volcone dans la console, ce qui donne :

```
->exec('Chemin_du_fichier', -1)
->
```

Ensuite, volcone s'utilise comme une fonction *scilab* ordinaire. Comme nous l'avons construite nous-mêmes, nous savons exactement quel est son domaine d'application :

• Cas 1. h et r sont des nombres (≥ 0). Par exemple, calculons le volume d'un cône de hauteur 3 et de rayon $\sqrt{2}$. Il suffit de taper la commande vol=volcone(3,sqrt(2)), si on appelle vol le volume à calculer, ce qui retourne, après un retour-chariot :

```
->exec('Chemin_du_fichier', -1)
->vol=volcone(3, sqrt(2))
vol =
6.2831853071796
-->
```

• Cas 2. r est un nombre et h une liste de nombres. Par exemple, si l'on veut calculer les volumes de cônes de rayon $\sqrt{2}$ et de hauteurs variant de 0 à 5 avec un pas de 0.5, on tapera les commandes :

```
-->r=sqrt(2);
-->h=0:0.5:5;
-->volcone(h,r)
```

qui retourneront

```
ans =
 column 1 to 3
 1.0471975511966
 2.0943951023932
 0.
 column 4 to 5
 3.1415926535898
 4.1887902047864
 column 6 to 7
 5.235987755983
 6.2831853071796
 column 8 to 9
 7.3303828583762
 8.3775804095728
 column 10 to 11
 9.4247779607694
 10.471975511966
```

(ans parce que l'on a omis de donner un nom aux quantités à calculer). Ça marche parce que la commande v=\pi*h*r^2/3 est exécutable par scilab (pour multiplier une matrice, ici h par un nombre, ici r^2, on multiplie tous les éléments de la matrice par ce nombre; même chose pour la division de \pi*h*r^2 par 3).

- Cas 3. h est un nombre et \mathbf{r} une liste de nombres : ça ne marche pas parce que la commande \mathbf{r}^2 n'est pas exécutable (produit de matrices impossible, sauf si \mathbf{r} est un nombre, c'est à dire une matrice à un élément!
- \bullet Cas 4. A fortiori, h et r ne peuvent pas être des listes de plus d'un nombre (car apparaît un produit de 2 matrices impossible).

Solution 2 : Pourtant, tous les cas fonctionnent si on modifie légèment la définition de la fonction volcone, rebaptisée volconebis, comme suit :

 $\tt r.^2$ signifie que la matrice $\tt r$ est élevée au carré composante par composante. Si on veut faire varier $\tt r$ de 0 à 2 avec un pas de 0.1 et $\tt h$ comme dans le cas 2, on tapera les commandes :

Remarques:

- volconebis fait tout ce que faisait volcone car les nombres sont des matrices à une ligne et une colonne.
- \bullet Ce script a été écrit entièrement dans SciNotes (c'est une variante) et chargé dans la console. Il s'exécute alors automatiquement.
- Le nombre de décimales a été limité à 2 avec la commande format pour raccourcir l'affichage.
- r' est matrice transposée de r : c'est une matrice-colonne.
- \bullet Il en résulte que la matrice r'. 2 est composée des carrés des éléments de r écrits en colonne; les règles de multiplication des matrices, pour r'. 2 et h, sont bien respectées.

Ce script retourne:

Le script suivant :

```
format('v',5);


r=0:0.1:1;

h=0:0.5:4;

volumes=%pi*r'.^2*h/3;

afficher(volumes)
```

a exactement le même rôle que le précédent. Il se réduit à un simple calcul matriciel.

5.2 [*] Aire d'un trapèze

Fabriquer une fonction-scilab qui donne l'aire d'un trapèze de bases b et B et de hauteur h.

Mots-clefs: somme de matrices terme à terme, transposition, produit matriciel.

Solution n° 1 : Nous avons appelé cette fonction airtrap. Elle donnera l'aire d'un trapèze de bases b et B et de hauteur h (3 variables). Elle retourne une seule variable : l'aire.

Chargeons cette fonction dans la console et calculons, par exemple, l'aire d'un trapèze de bases 4 et 5 et de hauteur 3 :


```
-->airedutrapeze=airtrap (4,5,3)
airedutrapeze = 
13.5
-->
```

Solution no 2: Comme dans l'exercice 5.1, on peut avoir envie de donner à b et b n valeurs, à b n valeurs et de calculer les aires de ces trapèzes. Compte tenu de la définition du produit des matrices, il suffit de modifier comme suit la programmation de la fonction airtrap:

(on a simplement transposé la matrice (b+B)). Quand on exécute cette fonction, on obtient un tableau à n lignes et à p colonnes qui sont les aires recherchées. Sur les lignes de ce tableau, on lit les aires pour b et B fixés, h variant. Sur les colonnes, c'est h qui est fixé . Par exemple :

```
->h=[1,2.4,7];b=1:0.3:4.1;B=1:11;airesdestrapeze=airtrapbis(b,B,h)
airesdestrapeze
 1.
 2.4
 7.
 1.65
 3.96
 11.55
 2.3
 5.52
 16.1
 2.95
 7.08
 20.65
 8.64
 3.6
 25.2
 4.25
 10.2
 29.75
 4.9
 11.76
 34.3
 5.55
 13.32
 38.85
 43.4
 6.2
 14.88
 6.85
 16.44
 47.95
 7.5
 18.
 52.5
```

Remarquer que l'on a saisi plusieurs commandes sur une même ligne, séparées par des ;. La fonction airtrap est devenue inutile car on peut donner à b, B et h une seule valeur et appliquer la fonction airtrapbis.

5.3 [*] Moyenne et variance empiriques

```
1 - Calculer la moyenne et la variance du vecteur [\sqrt{3}, -2.7, 4^2, \log(7), \exp(0.8), -4.2, \pi, 17, 13/11, \cos(4), 0] . 2 - Engendrer une liste de n=50 nombres entiers entre les bornes a=-7 et b=39 à l'aide de la commande tirage_entier(n,a,b), puis calculer sa moyenne et sa variance.
```

Mots-clefs: tirage_entier, moyenne = mean, variance = variance, afficher = disp.

1 - Le script ci-dessous, sans intérêt, montre une fonction scilab notée MV à une entrée, qui est un vecteur numérique 1 de longueur 11 et deux sorties, qui sont des nombres 2 . Nous avons rédigé la fonction et son application, qui est la solution de la première question, sur un même script dans l'éditeur de texte Scinote.

```
function [m, v]=MV(Liste)
 m=mean(Liste);
 v=variance(Liste);
endfunction
L=[sqrt(3), -2.7,4^2,log(7),exp(0.8), -4.2,%pi,17,13/11,cos(4),0];
[mo, va]=MV(L);
disp('La_moyenne_et_la_variance_de_la_liste_de_nombres_donnee_sont respectivement_egales_a');
disp(mo);
disp(mo);
disp(va);
```

Voici ce qui apparaît dans la console de scilab :

```
-> exec('Cheminuduuscript', -1)
La moyenne et la variance de la liste de nombres donnee sont respectivement egales a
3.2430245
47.767386
```

2 - Cette question requiert une fonction notée mV à trois entrées : n, a et b et trois sorties : la liste des nombres, sa moyenne et sa variance. Les fonctions utilisées tirage_entier, moyenne, variance sont des fonctions usuelles de *scilab*, voir [3]. Noter que [x,mo,va] est un vecteur numérique de longueur n+2.

```
function [x,mo,va]=mV(n,a,b)
 x=tirage_entier(n,a,b);
 mo=moyenne(x);
 va=variance(x);
endfunction
//Application
n=50;
a=-7;
b=39;
[x,mo,va]=mV(n,a,b);// Vecteur de longueur n+2, soit 52.
afficher('L''esperance_et_la_variance_de_');
afficher(x);
```

^{1.} une liste de nombres

^{2.} les commandes moyenne, variance et afficher ont dû être remplacées par les commandes en anglais correspondantes mean, variance et disp à cause des retards habituels de *scilab* quand l'OS des Mac change.

```
afficher ('sont_respectivement_egales_a');
afficher (mo);
afficher (va);
—>
```

On obtient dans la console:

```
->exec('Chemin⊔du⊔script', -1)
L'esperance et la variance de
 column
 1 to 13
 21.
 30.
 30.
 30.
 3.
 16.
 39.
 32.
 0.
33.
 35.
 column 14 to 27
 37.
 9.
 22.
 1.
 23
 16.
 31.
 39.
 2.
 37.
 1.
 1.
  2.
 6.
 column 28 to 40
 35.
 39.
 29.
 39.
 25.
 37.
 36.
 10.
 1.
 36.
  - 6.
13.
 -3.
 column 41 to 50
 9.
 2.
 18.
 13.
 31.
 4.
 35.
 38.
 1.
 37.
 sont respectivement egales a
 19.6
 242.97959183673
```

ce qui indique que la moyenne de x est approximativement 19.6, sa variance approximativement 242.98.

On aurait pu tout aussi bien choisir n=500000. Alors, scilab aurait entrepris d'afficher 500 000 nombres (affichage de x), ce qui est sans intérêt, long et parfois impossible pour des questions de taille de mémoire. On peut interrompre le processus (menu déroulant « Contrôle »). Même pour une liste de 500 000 nombres, le calcul de la moyenne et de la variance sont pratiquement instantanés.

Remarques: Interprétation de la deuxième question en terme de Calcul des probabilités

Soit X une variable aléatoire prenant les valeurs -7, ..., 39 avec la même probabilité $\frac{1}{47}$ (loi uniforme sur l'intervalle d'entiers $[-7, \ldots, 39]$) x peut être considéré comme un échantillon de taille 500 000 de la loi de X 4. Alors mo et va sont respectivement la moyenne et la variance empiriques calculées à partir de ces 500 000 tirages. Dans l'exercice 6.21, on refait la deuxième question dans un cadre plus général en n'imposant pas que la loi de X soit une loi uniforme, c'est à dire en ne supposant plus que toutes les issues possibles ayant une probabilité > 0 soient équiprobables.

^{3.} On pourrait avec autant de raison supposer que X prend les valeurs -10, ..., 50 avec la même probabilité $\frac{1}{61}$!

^{4.} ce que l'on obtient quand on tire au hasard 500 000 fois un nombre entiers compris au sens large entre -7 et 39, les tirages ètant indépendants les uns des autres

5.4 [**] Convertion de temps

Programmer une fonction-scilab qui, étant donné une durée d en secondes, la retourne sous forme d'années, mois, jours, heures, minutes et secondes.

Mots-clefs: division euclidienne, commandes floor, pmodulo (quotient et reste de la division euclidienne), disp (afficher)⁵, facultativement concaténation de chaînes de caractères.

Est donc demandée une fonction à une entrée numérique et 6 sorties (toutes numériques). C'est un bel exercice sur la division euclidienne trouvé dans [11]. En effet, si on divise d par 60, le reste sera le nombre de secondes restantes tandis que le quotient sera le nombre de minutes contenues dans d, et ainsi de suite. Cela donne la fonction-scilab suivante :

Listing 5.1 – fonction Durees

```
//La fonction-scilab ci-dessous transforme une duree exprimee en secondes en
//annees, mois, jours, heures, minutes et secondes
//(toutes les annees ont 365 jours, les mois 30 jours).
// n est un entier >=0.
function [a, m, j, h, mn, s] = Durees(d)
 s=pmodulo(d,60);
 Mn = floor(d/60);
 mn = pmodulo(Mn, 60);
 H=floor(Mn/60);
 h=pmodulo(H, 24);
 J=floor(H/24);
 j=pmodulo(J,30);
 M = \mathbf{floor} (J/30);
 m=pmodulo(M, 12);
 a=floor(M/12);
 \mathbf{disp}([a,m,j,h,mn,s]);
endfunction
```

Si, par exemple, on veut savoir combien font 1234567890 secondes, on chargera la fonction Durees dans la console puis on tapera la commande $ad\ hac$:

```
->clear
->exec('Chemin_de_la_fonction_Durees', -1)
-->D=Durees(1234567890);
39. 8. 8. 23. 31. 30.
-->
```

L'affichage du résultat étant un peu rustique, on pourra préférer le script suivant :

Listing 5.2 – fonction Durees

```
function [a,m,j,h,mm,s]=Durees(d)
s=pmodulo(d,60);
Mn=floor(d/60);
mn=pmodulo(Mn,60);
H=floor(Mn/60);
```

^{5.} Ces commandes en anglais sont utilisées parce que, comme souvent, les commandes en français ne sont pas disponibles, après un changement d'OS. scilab prend son temps, beaucoup de temps.

Les instructions d'affichage sont devenues compliquées. On affiche une chaîne de caractères obtenue en concaténant (opérateur +) 14 chaînes de caractères. Cela donne :

```
->clear
->exec('CheminudeulaufonctionuDurees', -1)
->D=Durees(1234567890);
1234567890 secondes font 39 annees 8 mois 8 jours 23 heures 31 minutes
30 secondes.
->
```


Chapitre 6

Boucles pour, graphes simples, matrices

Syntaxe de la boucle « pour » : for x=vecteur, instruction; end

L'instruction est exécutée, x prenant successivement toutes les valeurs du vecteur.

Tracés élémentaires : commande « plot »

- ✓ Pour tracer le graphe d'une fonction, scilab calcule les coordonnées d'un certain nombre de points de ce graphe et relie les points consécutifs par un segment de droite.
- ✓ Les abscisses de ces points sont collectées dans le vecteur-ligne X, les ordonnées correspondantes dans le vecteur-ligne Y, la commande plot(X,Y) retourne alors le graphe.
- ✓ Très souvent, Y est calculé à l'aide d'une boucle pour, c'est pourquoi il y a des graphes très élémentaires dans ce chapitre.
- ✓ Les matrices apparaissent dans ce chapitre car elles permettent souvent d'économiser des boucles pour, de raccourcir les scripts et d'accélérer les calculs. Ce sont parfois de simples tableaux de nombres qui ne demandent aucune connaissance particulière. Cela change dès que l'on multiplie des matrices (en gros). La multiplication des matrices est en relation étroite avec la composition des applications linéaires et les changements de base dans les espaces vectoriels.

Les exercices 6.18, 6.19 et 6.20 dépassent le niveau du bac.

```
Liste des exercices :
Énoncé n° 6.1 : [*] Minimum et maximum d'une liste de nombres.
Énoncé nº 6.2 : [*] Quelques produits de matrices.
Énoncé nº 6.3 : [*] Construction de matrices.
Énoncé nº 6.4 : [*] Sommes de nombres entiers.
Énoncé nº 6.5: [*] Trier un tableau numérique (fantaisie).
Énoncé nº 6.6: [*] Matrice fantaisie (boucles pour imbriquées).
Énoncé nº 6.7 : [*] Matrices de Toeplitz.
```

Énoncé n° 6.8 : [*] Graphe de la fonction tangente entre 0 et π .

Énoncé nº 6.9 : [*] Sauts de puce.

Énoncé nº 6.10 : [**] Résolution graphique d'une équation.

Énoncé nº 6.11 : [***] Construction de matrices : matrice-croix (fantaisie).

Énoncé nº 6.12 : [**] Construction de matrices : matrice Zorro (fantaisie).

Énoncé nº 6.13 : [**] Construction de matrices : matrice barrée (fantaisie).

Énoncé nº 6.14 : [**] Aiguilles de l'horloge.

Énoncé n^o 6.15 : [**] Calculs d'effectifs et de fréquences.

Énoncé nº 6.16 : [**] Écrire à la fin le premier terme d'une liste de nombres.

Énoncé n° 6.17: [*] Écrire une suite de nombres à l'envers.

Énoncé n^o 6.18 : [***] Écrire toutes les permutations de 1 à n (solution matricielle).

Énoncé nº 6.19 : [***] Matrices de permutation.

Énoncé n^o 6.20 : [***] Échanger deux lignes ou deux colonnes d'un tableau (produit d'une matrice par une matrice de permutation).

Énoncé nº 6.21 : [**] Calcul matriciel de l'espérance et de la variance d'une variable aléatoire finie.

Énoncé nº 6.22 : [***] Calcul matriciel de la covariance de 2 variables aléatoires finies.

Énoncé nº 6.23 : [***] Ranger n nombres donnés dans l'ordre croissant (tri à bulles).

Énoncé nº 6.24 : [****] Ranger n nombres donnés dans l'ordre croissant.

Énoncé nº 6.25 : [**] Trier un tableau suivant l'une de ses lignes.

6.1 [*] Minimum et maximum d'une liste de nombres

Énoncé 6.1.1 .

Une liste de nombres étant donnée, calculer son minimum et son maximum.

Mots-clefs: boucle pour, taille, min, max.

Calcul du minimum

Le procédé de calcul du minimum utilisé ici est très simple : on examine un par un les termes de la liste (ou vecteur) donnée. m désigne son minimum. Après examen du premier terme, on égale m à ce terme. Après examen du second terme, on ne change pas la valeur de m si ce second terme est supérieur ou égal au premier ; sinon, on la remplace par ce second terme, et ainsi de suite. Après examen du dernier terme de la liste, m est bien son minimum. Ce procédé est traduit exactement dans le script suivant qui se présente comme une fonction scilab ayant pour entrée une liste de nombres et pour sortie son minimum :

Cette fonction étant chargée dans la console, considérons la liste de nombres définie par la commande A=tirage_reel(10000,-2,5) (A est une liste de 10000 nombres entre -2 et 5) et calculons son minimum :

```
->exec('Cheminuduufichierucharge', -1)

->A=tirage_reel(10000, -2,5);

->m=Min(A);

->m

m =

- 1.9999150051735

->
```

Calcul du maximum

Il est clair que si M désigne le maximum de la liste de nombres donnée A, M = -(Min(-A)). Cela donne (directement dans la console à la suite du calcul précédent) :

```
\begin{array}{ll}
-->M=-(Min(-A)); \\
-->M \\
M &= \\
4.9995910420548 \\
-->
\end{array}
```

Bien sûr, les commandes \min et \max de scilab sont plus rapides. Il suffit de saisir dans la console $\min(A)$ et $\max(A)$ pour obtenir :

```
\begin{cases} ---> min(A) \\ ans = \\ -1.9999150051735 \end{cases}
```

```
-->max(A)
ans =
4.9995910420548
-->
```


6.2 [*] Quelques produits de matrices

```
1 - Sont donnés 2 vecteurs de n nombres : X = [x_1, \ldots, x_n] et P = [p_1, \ldots, p_n]. On demande d'expliciter les résultats des produits matriciels suivants : 
1.a - X*ones(n,1) 
1.b - X*X' 
1.c - X*diag(X)*ones(n,1), 
1.d - X*diag(P)*X', 
1.e - P*diag(X)*X'. 
2 - Calculer la valeur de ces expressions avec scilab lorsque X = [1, \sqrt{3}, \exp(-0.5), 2, \frac{3}{7}] et P = [\frac{1}{2}, 0.23, \log 5, \frac{\pi}{8}, 7].
```

Mots-clefs: produit de matrices, commandes ones, diag, ' (transposition), sum, disp. ones(n,m) est la matrice à n lignes et à m colonnes qui ne comprend que des 1; diag(x1, ..., xn) est la matrice (carrée) à n lignes et à n colonnes qui porte x1, ..., xn sur la diagonale principale, des 0 ailleurs.

Ceci est censé être un exercice plus ou moins amusant sur le produit des matrices. Il suffit d'appliquer la définition de ce produit dans la première question. Nous n'avons pas mis de parenthèses quand on multiplie 3 matrices car c'est inutile puisque le produit des matrices est associatif, ce qu'il faut savoir aussi.

1.a - X*ones $(n,1)=x_1+\cdots+x_n$. Du point de vue des dimensions, on pourrait écrire : $(1,n)*(n,1) \longrightarrow (1,1)$. Le résultat est une matrice à une ligne et une colonne, c'est à dire un nombre.

```
1.b - X * X' = x_1^2 + \dots + x_n^2.

1.c - X * \operatorname{diag}(X) * \operatorname{ones}(n, 1) = x_1^2 + \dots + x_n^2.

1.d - X * \operatorname{diag}(P) * X' = p_1 x_1^2 + \dots + p_n x_n^2.

1.e - P * \operatorname{diag}(X) * X' = p_1 x_1^2 + \dots + p_n x_n^2.
```


Le lecteur débutant aura intérêt à calculer à la main $X * \operatorname{diag}(P)$, $\operatorname{diag}(P) * X'$, $(X * \operatorname{diag}(P)) * X'$ et $X * (\operatorname{diag}(P) * X')$, ce qui illustrera dans un cas particulier l'associativité du produit matriciel.

2 - On peut utiliser le script suivant :

qui, exécuté dans la console, donne :

```
-->exec('Cheminuduuscript', -1)
5.7671529
5.7671529
8.5515529
8.5515529
8.5515529
```

4.6385897 4.6385897 4.6385897 —>

6.3 [*] Construction de matrices

Énoncé 6.3.1.

- 1 Écrire la matrice à n lignes et m colonnes dont la première colonne ne contient que des 1, la deuxième colonne ne contient que des 2, etc.
- 2 Écrire la matrice à m lignes et n colonnes dont la première ligne ne contient que des 1, la deuxième ligne ne contient que des 2, etc.

Mots-clefs: input, ones(p,q), boucle pour, transposition de matrices (deuxième question).

1 - On peut utiliser le script suivant qui adjoint à la colonne de 1 une colonne de 2 et ainsi de suite :

```
n=input('n=');// On choisira n a l'execution du script.
m=input('m=');// On choisira m a l'execution du script.
M=ones(n,1);
for j=2 m
 M=[M, j*ones(n,1)];
end
afficher('M_est_la_matrice');
afficher(M);
```

Exécutons ce script pour n=5 et m=7:

```
->exec('Chemin⊔du⊔fichier⊔charge', -1)
n=5
m=7
M est la matrice
 1.
 2.
 4.
 5.
 6.
 7.
 3.
 2.
 7.
 1.
 3.
 4.
 5.
 6.
 2.
 3.
 4.
 6.
 7.
 1.
 5.
 2.
 7.
 1.
 3.
 4.
 5.
 6.
 1.
 2.
 3.
 4.
 5.
 6.
 7.
```

On aurait aussi pu écrire la ligne 1 ... m puis la reproduire n fois, comme ceci :

```
n=input('n='); // On choisira n a l'execution du script.
m=input('m=');
M=1 m
 for i=2:n
 M=[M;1:m];
 end
afficher('M_est_la_matrice');
afficher(M);
```


Remarquer le ; dans la commande [M;1:m] qui provoque un passage à la ligne dans la construction de la matrice.

2 - On peut procéder comme précédemment, mais le plus simple est de transposer la matrice M que nous venons d'obtenir. Dans la console, saisissons les commandes

```
__>T=M'
```

(T est le nom choisi pour la matrice transposée de M). On obtient :

```
T =
 1.
 1.
 1.
 1.
 1.
 2.
 2.
 2.
 2.
 2.
 3.
 3.
 3.
 3.
 3.
 4.
 4.
 4.
 4.
 4.
 5.
 5.
 5.
 5.
 5.
 6.
 6.
 6.
 6.
 6.
 7.
 7.
 7.
 7.
 7.
```


6.4 [*] Sommes de nombres entiers

```
1 - Calculer la somme des nombres entiers de 1 à 500.
```

2 - Calculer la somme des carrés des nombres entiers de 1 à 500.

Mots-clefs: Boucle pour, sum, .2, afficher(A,B), afficher('A = '+string(A)).

La première solution est très élémentaire et maladroite :

```
// Liste X des 500 premiers entiers, leur somme S.
X=[];// La liste est vide au debut. On va la remplir.
S=0:
for i = 1:500
 X=[X, i]; // On fabrique la liste des 500 premiers entiers.
 S=S+i; // On calcule leur somme au fur et a mesure.
end;
// Liste Y des 500 premiers carres, leur somme T.
Y=[];
T=0;
for i = 1:500
 Y = [Y, i^2];
 T=T+i^2;
end;
// Affichage
afficher(X,S,Y,T);
```

On rappelle que la commande afficher (X,S,Y,T) affiche d'abord T, puis Y, S et enfin X, à l'envers. Comme il est inutile d'afficher la liste des entiers de 1 à 500 et la liste de leurs carrés, on aurait dû se contenter de :

```
// Affichage afficher(T,S);
```

(pour obtenir S d'abord) auquel cas, on obtient :

```
egin{pmatrix} 125250. \ 41791750. \ \end{pmatrix}
```

Les commandes d'affichage suivantes :

donnent un affichage satisfaisant:

```
La somme des 500 premiers entiers est 125250
La somme des 500 premiers carres est 41791750
```

On a déjà dit que ceci est maladroit. En effet, il est tout à fait inutile de construire les suites X et Y. Il suffit d'utiliser les commandes X=1:n et $Y=X^2$ (La commande 2 est l'élévation au carré composante par composante). De plus « Pour un tableau x, y=sum(x) renvoie dans y la somme de tous les éléments de x » (d'après l'aide en ligne de scilab). On peut donc utiliser le script

```
X=1:500;
```

```
Y=X.^2;


S=sum(X);

T=sum(Y);

afficher('La_somme_des_500_premiers_entiers_est_'+string(S));

afficher('La_somme_des_500_premiers_carres_est_'+string(T));
```

qui retourne les résultats avec un affichage explicite.

6.5 [*] Trier un tableau numérique (fantaisie)

Trier un tableau numérique dans l'ordre décroissant (quand on le lit de la gauche vers la droite et de haut en bas, de la première à la dernière ligne).

Mots-clefs: commandes trier, size(A,'r'), size(A,'c'), A(j,a:b), A(j,:), size(A), A(:)¹, matrix(A,n,m)², transposition de matrices.

- La commande trier trie les vecteurs, autrement dit des tableaux à une seule ligne, dans l'ordre croissant ou décroissant suivant l'option choisie. Comment l'utiliser pour trier un tableau à n lignes et m colonnes?
- Dans les scripts ci-dessous, on écrit en ligne ou en colonne le tableau donné, on le trie et on le reconstitue.

Script nº1

- size(T, 'r') est le nombre de lignes de la matrice T.
- T(j,:) et T(j,a:b) sont respectivement la j ème ligne de T et la partie de cette ligne située entre les colonnes a et b (comprises).

```
// Ranger un tableau numerique dans l'ordre decroissant.
T=input('T=');
n=size(T,'r');// Nombre de lignes de T.
m=size(T,'c');// Nombre de colonnes de T.
Ligne=T(1,:);// On se prepare a ecrire T en ligne.
for j=2:n
 Ligne=[Ligne,T(j,:)];//On ajoute la ligne de T numero j; noter la virgule.
end
Ligne=trier(Ligne,'<');// Ligne est maintenant dans l'ordre decroissant.
T=Ligne(1,1:m);
for j=2:n
 T=[T;Ligne(1,(j-1)*m+1:j*m)];
end
afficher(T);</pre>
```

En exécutant ce script, on a saisi une matrice T à la main. C'est long (habituellement, on utilise des matrices de nombres aléatoires) :

```
->exec('Chemin du script', -1)
T = [-3, \mathbf{sqrt}(2), 1; 0, 1.17, -63; 15, \% pi, 4; \mathbf{cos}(3), \mathbf{sin}(-1), 14; \mathbf{tan}(-2), 0, 4]
 15.
 14.
 3.1415926535898
 2.1850398632615
 4.
 1.4142135623731
 1.17
 1.
 -0.8414709848079
 0.
 0.
 0.9899924966004
 - 3.
 - 63.
```

Script no2

On peut réaliser le même programme beaucoup plus vite en utilisant les instructions scilab ad hoc. C'est l'objet du script suivant :

```
T=input('T=');
```


^{1. [5],} **6.3**

^{2. [5],} Syntaxe **6.3.3**

```
afficher (T);  [n,m] = \mathbf{size}(T); // \ \textit{Nombre de lignes de T}. \\ C = T(:); // \textit{Les colonnes de T sont empilees en une seule colonne}. \\ D = trier(C); // \textit{Tri de la colonne C dans l'ordre croissant}. \\ U = \mathbf{matrix}(D,m,n)'; // \ \textit{On reconstitue la matrice}. \\ afficher(U);
```

dont voici une application :

```
—>exec('Chemin<sub>□</sub>du<sub>□</sub>script', -1)
T = [1, 2, 3, 4, 5; 6, 7, 8, 9, 0; 9, 8, 7, 6, 5; 4, 3, 2, 1, 2]
 2.
 1.
 3.
 4.
 5.
 6.
 7.
 8.
 9.
 0.
 9.
 8.
 7.
 6.
 5.
 4.
 3.
 2.
 1.
 2.
 2.
 2.
 0.
 1.
 1.
 2.
 3.
 3.
 4.
 4.
 6.
 6.
 7.
 5.
 5.
 7.
 8.
 8.
 9.
 9.
```


6.6 [*] Matrice fantaisie (boucles pour imbriquées)

- 1 Écrire la matrice (n,n) dont les éléments sont $1, 2, \ldots, n^2$ écrits dans l'ordre habituel (sur chaque ligne, de la gauche vers la droite, de la première à la dernière ligne).
- 2 Cette matrice étant notée M, expliquer comment se font les calculs suivants : N=M+M, Q=3*M, R=M^2.

Mots-clefs: commandes input, a:b, matrix(A,n,m)³, transposition des matrices, boucles pour imbriquées.

1 - Solution n°1 : on définit la matrice M en définissant chacun de ses éléments :

```
n=input('n='); // On choisira n a l'execution du script.
for i=1:n
 for j=1:n
 M(i,j)=(i-1)*n+j; // On definit M(i,j).
 end
end
afficher(M);
```

Dans le script ci-dessus, Mbis=[Mbis,(i-1)*n+j] signifie que l'on adjoint à la matrice-ligne Mbis une composante supplémentaire ((i-1)*n+j), ce qui est indiqué par « , » et que la nouvelle valeur de Mbis est cette matrice-ligne allongée. Au contraire, dans M=[M;Mbis], le « ; » indique que l'on ajoute une nouvelle ligne à M.

Pour n=9 (on choisit **n** petit en pensant à l'affichage), on obtient :

```
\rightarrow n=9
 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
 9.
 10.
 11.
 12.
 13.
 14.
 15.
 16.
 17.
 18.
 19.
 20.
 21.
 22.
 23.
 24.
 25.
 26.
 27.
 28.
 29.
 30.
 31.
 32.
 33.
 34.
 35.
 36.
 37.
 41.
 38.
 39.
 40.
 42.
 43.
 44.
 45.
 46.
 47.
 48.
 49.
 50.
 51.
 52.
 53.
 54.
 55.
 56.
 57.
 58.
 59.
 60.
 61.
 62.
 63.
 64.
 65.
 66.
 67.
 68.
 69.
 70.
 71.
 72.
 73.
 74.
 75.
 76.
 77.
 78.
 79.
 80.
 81.
```

Solution n°2 : on fabrique M ligne par ligne. Il n'y a qu'une seule boucle pour apparente, l'autre étant prise en charge par *scilab*. Ce sera plus rapide.

```
n=input('n=');// On choisira n a l'execution du script.
L=1:n^2;
M=[];
for i=1:n
 P=L((i-1)*n+1:i*n);
 M=[M;P]
end
afficher(M);
```

^{3. [5],} Syntaxe **6.3.3**

Pour se rendre compte de la puissance et de la rapidité de scilab, le lecteur pourra tester de plus grandes valeurs, par exemple n = 1000. Dans ce cas, l'affichage est long et peu parlant. On l'interrompra.

Solution n°3 : on construit ci-dessous une matrice à n lignes et à m colonnes dont la première ligne est 1, ..., m, la suivante n+1, ..., 2m, etc. Le script ci-dessous est rédigé de manière compacte :


```
n=input('n=');

m=input('m=');

X=matrix((1:n*m)',m,n)';

afficher(X);
```

 ${\bf 2}$ - Les calculs de la deuxième question se font composante par composante.

6.7 [*] Matrices de Toeplitz

Écrire la matrice carrée de taille n comprenant des n sur la diagonale principale, des n-1 sur les deux lignes qui l'encadrent, etc.

Mots-clefs: abs (fonction valeur absolue), boucles pour imbriquées.

Ceci est un cas particulier de matrice de Toeplitz, voir [14].

```
n=input('n=');
for i=1:n
 for j=1:n
 A(i,j)=n-abs(i-j);
 end
end
afficher(A);
```

Cette solution ne présente aucune difficulté. C'est un script banal avec une boucle for insérée dans une boucle for.

Voici ce que l'on obtient pour n = 6:

```
->clear
 ->exec ('Chemin du fichier charge', -1)
n=6
 1.
 6.
 5.
 4.
 3.
 2.
 5.
 6.
 5.
 4.
 3.
 2.
 4.
 5.
 4.
 3.
 5.
 6.
 3.
 4.
 5.
 6.
 5.
 4.
 3.
 4.
 5.
 6.
 5.
 1.
 2.
 3.
 5.
 6.
 4.
```


Tracer le graphe de la fonction tangente entre 0 et π , la variable variant avec un pas de 0.1, puis 0.01, puis 0.001 et enfin 0.0001.

Mots-clefs: plot, subplot.

Cet exercice peut servir d'introduction à la commande plot et à ses dangers. Il est très instructif.

Dans le script ci-dessous, subplot(2,2,i) signifie que le tracé que l'on va faire est le i ème d'un tableau de 4 graphes répartis en 2 lignes et 2 colonnes, la numérotation se faisant de gauche à droite et de haut en bas.

Voici ce que l'on obtient sur la fenêtre graphique de scilab :

(on a simplement ajouté un cadre à la fenêtre graphique) ce qui amène les remarques suivantes :

- On rappelle que plot trace les points dont les coordonnées se trouvent dans X et Y et relie deux points consécutifs par un segment de droite.
- ullet Les abscisses évitant la valeur $\frac{\pi}{2}$, on obtient donc des lignes polygonales. On rate donc complètement le fait que

$$\operatorname{tg} x \xrightarrow[x \to \frac{\pi}{2}^{-}]{} + \infty \quad \operatorname{et} \quad \operatorname{tg} x \xrightarrow[x \to \frac{\pi}{2}^{+}]{} - \infty$$

Entre les deux points du graphe dont les abscisses encadrent $\frac{\pi}{2}$, scilab ignore ce qui se passe. Plus généralement, si une fonction quelconque fait des extravagances entre deux points calculés de son graphe, on ne le verra pas.

- S'il y a beaucoup de points calculés, on ne verra pas les segments qui les joignent et on aura l'impression de voir le vrai graphe de la fonction étudiée. Cette impression est trompeuse. Un graphe *scilab* ne peut remplacer une étude mathématique. Ouf.
- Lorsque le pas vaut 0.001 ou 0.0001, on s'approche trop de $\frac{\pi}{2}$. La fonction tangente prend des valeurs très grandes en valeur absolue. scilab adapte automatiquement l'échelle sur l'axe des ordonnées. Il en résulte que le graphe est écrasé sur l'axe des abscisses, sauf au voisinage de $\frac{\pi}{2}$. C'est très net sur le dernier graphe.
- Avec *scilab*, on peut tracer de nombreuses courbes (cartésiennes, paramétriques, notamment polaires) et de nombreuses surfaces et acquérir ainsi *une bonne connaissance pratique* des fonctions.
- Avec d'autres réglages de plot et de plot2d, scilab peut produire des nuages de points(ensembles de points).

Évidemment, il n'est pas question de démontrer avec *scilab* qu'une fonction est continue, *a fortiori* qu'elle est dérivable.

6.9 [*] Sauts de puce

Une puce fait des bonds successifs indépendants les uns des autres en ligne droite. La longueur de chaque bond est aléatoire. On considère que c'est un nombre choisi au hasard dans l'intervalle [0, 5[, l'unité de longueur étant le cm. On note la distance totale parcourue au bout de m bonds. On répète cette expérience n fois. Calculer la distance moyenne parcourue au cours de ces n expériences.

Mots-clefs: Commandes rand, moyenne, stacksize('max'), Calcul des Probabilités.

Cet exercice ne pose pas de problème d'algorithmique mais demande des connaissances en Calcul des Probabilités. La commande $\mathtt{rand(1,N)}$, où N désigne un entier naturel quelconque, produit N nombres qui peuvent être considérés comme les valeurs prises par N variables aléatoires indépendantes prenant leurs valeurs dans l'intervalle [0,1[en suivant la loi uniforme. Si N=m et si on multiplie ces nombres par 5, leur somme représente la distance parcourue par la puce au cours de m bonds. On répète n fois cette expérience aléatoire. Dans les deux scripts qui suivent, de rapidités très différentes, scilab, à l'exécution, demandera de saisir la valeur de n, puis de m.

Dans le premier script, on stocke les distances parcourues au cours des n expériences dans S à l'aide d'une boucle pour.

```
n=input("valeur_de_n_:");
m=input("valeur_de_m_:");
tic();
S=[];
for j=1:n
 sauts=5*rand(1,m);
 S=[S,sum(sauts)];
end
Moyenne=moyenne(S);
temps=toc();
afficher('La_moyenne_des_distances_parcourues_est_'+string(Moyenne));
afficher('Le_temps_de_calcul_est_egal_a_'+string(temps));
```

Exécutons ce script. On obtient :

```
->exec('Cheminuduufichierucharge', -1)
valeur de n : 100000
valeur de m : 50
La moyenne des distances parcourues est 124.99021173086
Le temps de calcul est egal a 28.256
-->
```

Ce gros calcul (séries de 50 sauts répétées 100000 fois) a duré presque 30 secondes, ce qui est long et dû à la boucle pour.

On peut compacter ce script en additionnant les longueurs des $n \times m$ sauts et en divisant par n. On remarquera que l'on a dû augmenter la place allouée à la mémoire (on travaille sur une liste de 5 000 000 nombres) à l'aide de la commande stacksize('max'), voir l'aide.

```
n=input("valeur_de_n_:_");
m=input("valeur_de_m_:_");
stacksize('max');
tic();
```

```
| Moyenne=sum(5*rand(1,n*m))/n;
| temps=toc();
| afficher('La_moyenne_des_distances_parcourues_est_'+string(Moyenne));
| afficher('Le_temps_de_calcul_est_egal_a_'+string(temps));
```

Exécutons ce script. On obtient :

```
—>clear

—>exec('Chemin⊔du⊔fichier⊔charge', -1)

valeur de n : 100000


valeur de m : 50

La moyenne des distances parcourues est 124.97435382959

Le temps de calcul est egal a 0.123

—>
```

Ce calcul a donc duré un gros dizième de seconde. On remarquera que les valeurs de la distance moyenne parcourue par la puce sont différentes. C'est normal car les calculs sont basés sur des tirages aléatoires différents.

6.10 [**] Résolution graphique d'une équation

- 1 Calculer les valeurs de $f(x) = \frac{x^3 \cdot \cos(x) + x^2 x + 1}{x^4 \sqrt{3} \cdot x^2 + 127}$ lorsque la variable x prend successivement les valeurs -10, -9.2, -8.4, ..., 8.4, 9.2, 10 (pas 0.8).
- 2 Tracer le graphe de la fonction f quand x varie entre -10 et 10 en utilisant seulement les valeurs de f(x) calculées précédemment.
- 3 Apparemment, l'équation f(x) = 0 a une solution α voisine de 2. En utilisant le zoom, proposer une valeur approchée de α .
- 4 Tracer de nouveau le graphe de f entre -10 et 10 en faisant varier x avec un pas de 0.05.
- 5 Ce nouveau graphe amène-t-il à corriger la valeur de α proposée?

Mots-clefs : commandes clf, clear, plot, subplot, résolution graphique d'une équation, zoom, annulation du zoom.

clf nettoie la fenêtre graphique, clear supprime toutes les variables non protégées, clear a supprime la variable a si elle n'est pas protégée. La commande subplot(121) indique que la fenêtre graphique a été divisée en deux sous-fenêtres placées côte à côte (en ligne) et que la sous-fenêtre sélectionnée (pour le graphe à venir) est la première, voir l'aide en ligne.

On rappelle que plot(X,Y) trace les points dont les abscisses sont dans X, les ordonnées dans Y et relie deux points consécutifs par un segment de droite. La figure ci-dessous contient deux graphes de la même fonction. Le graphe de gauche est visiblement une ligne polygonale (le nombre de points calculés est 26); le second en est une aussi, mais cela n'apparaît qu'en zoomant (401 points calculés). Pour les fonctions usuelles, on peut dire que le second graphe est plus précis que le premier. On pourra utiliser le script suivant qui contient une fonction scilab:

```
clear:
function y=effede(x);
 y=(x^3*\cos(x)+x^2-x+1)/(x^4-\mathbf{sqrt}(3)*x^2+127);
endfunction
X = -10:0.8:10;
Y=[];
for i=1: length(X)
 Y=[Y, effede(X(i))];
end;
clf;
subplot (121)
\mathbf{plot}(X,Y);
X = -10 : 0.05 : 10;
Y=[];
for i=1: length(X)
 Y=[Y, effede(X(i))];
end;
subplot (122)
\mathbf{plot}(X,Y);
```


Voici la fenêtre graphique que l'on obtient :

On en déduit que l'on peut proposer $\alpha\approx 2$ à partir de chacun des deux graphes. De plus, en zoomant une première fois, on obtient :

ce qui amènera à proposer des valeurs différentes pour α suivant que l'on se sert du premier ou du second graphe. Enfin, en zoomant deux fois de plus, on arrive à :

On proposera $\alpha \approx 1.88725$ avec le premier graphe, $\alpha \approx 1.9624$ avec le second. On constate une fois de plus que la méthode graphique de résolution d'une équation dépend bien évidemment de la qualité du graphe.

Remarques

Le script utilisé est un peu lourd. On peut transformer la fonction effede de manière à ce qu'elle accepte comme argument un vecteur. Cela donne (en utilisant des opérations composante par composante) :

```
clear;
function Y=effede(X);
 Y=((X.^3).*cos(X)+X.^2-X+1)./(X.^4-sqrt(3).*(X.^2)+127);
endfunction
X=-10:0.8:10;
Y=effede(X);
clf;
subplot(121)
plot(X,Y);
X=-10:0.05:10;
Y=effede(X);
subplot(122)
plot(X,Y);
```

De plus, on n'a pas vraiment besoin de effede. On peut finalement se contenter du script :

6.11 [**] Matrice-croix (fantaisie)

Écrire la matrice carrée C de taille 2n+1 comportant des 1 sur la $(n+1)^{i\text{ème}}$ ligne et la $(n+1)^{i\text{ème}}$ colonne et des 0 ailleurs.

Mots-clefs: Commandes zeros(p,q), ones(p,q).

Le script qui suit, typique, est particulièrement compact (pour le plaisir). On peut faire moins bien! Remarquer l'usage des , et des ; dans la description de la matrice C.

Voici ce que l'on obtient pour n=4:

```
\rightarrowexec( 'Chemin<sub>\(\)</sub>du<sub>\(\)</sub>script', -1)
n=4
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
```


6.12 [**] Construction de matrices : matrice Zorro (fantaisie)

Écrire la matrice Zorro Z de taille n, c'est à dire la matrice carrée de taille n comprenant des 1 sur la première ligne, sur la deuxième diagonale et sur la dernière ligne et des 0 partout ailleurs.

Mots-clefs: commandes ones, zeros, eye.

La solution ci-dessous est un maniement de matrices typique de scilab. Z est abordée comme un assemblage de 3 matrices : la matrice ones(1,n), matrice à 1 ligne et n colonnes ne comportant que des 1, puis la matrice ones(n-2,n), matrice à n-2 lignes et n colonnes ne comportant que des zéros et de nouveau la matrice ones(1,n). Les ; qui séparent ces matrices indiquent qu'elles sont disposées les unes en dessous des autres (en colonne). La matrice obtenue, notée Z, n'est pas la matrice demandée mais presque. Elle a n lignes et n colonnes.

Remarque : Si on avait remplaçé les ; par des,, les 3 matrices précédentes auraient dû être disposées en ligne mais cela aurait provoqué un message d'erreur du script car on ne peut aligner que des matrices ayant le même nombre de lignes (de même qu'on ne peut empiler que des matrices ayant le même nombre de colonnes).

Ensuite, il reste à remplacer des zéros par des uns, en deuxième diagonale, à l'aide d'une boucle pour, ce que fait le script suivant :

```
n=input('n=');
Z=[ones(1,n); zeros(n-2,n); ones(1,n)];
for i=2:n-1
 Z(i,n-i+1)=1;
end
afficher(Z);
```

Voici ce que l'on obtient pour n=7:

```
\rightarrowexec('Chemin<sub>1</sub>du<sub>1</sub>script', -1)
n=7
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
```

On peut préférer le script suivant dans lequel la matrice A est obtenue à partir de la matrice unité de taille n (commande eye(n,n)) en remplaçant les zéros de la première et de la dernière lignes par des uns. Ensuite, la matrice Z est obtenue en recopiant les colonnes de A de la dernière à la première.

```
clear

n=input('n=');

A=eye(n,n);

A(1,2:n)=ones(1,n-1);


A(n,1:n-1)=ones(1,n-1);

afficher(A);

Z=[];
```

Voici une exécution de ce script pour n=6 :

```
-->exec('Chemin_du_script', -1)
n=6
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 1.
 1.
 1.
 1.
 1.
```


6.13 [*] Construction de matrices : matrice barrée (fantaisie)

Écrire la matrice carrée de taille n portant des 1 sur les 2 diagonales, des 0 ailleurs.

Mots-clefs: commandes eye, min.

La commande eye(n,n) donne la matrice-unité de taille n; la commande min(A,B) prend le minimum terme à terme des matrices de même taille A et B. On peut utiliser le script suivant :

```
clear
n=input('n=');
A=eye(n,n);
B=[];
for i=1:n
 B=[B,A(:,n+1-i)];
end//La premiere colonne de B est la derniere de A, etc.
//B a ses 1 sur la deuxieme diagonale.
B=min(A+B, ones(A)); // Le minimum est pris composante par composante.
afficher(B);
```

La boucle **pour** produit la matrice B qui porte des 1 sur la deuxième diagonale, des 0 ailleurs. En additionnant A et B, on obtient la matrice demandée sauf si n est impair, auquel cas le terme central de la matrice A+B est 2 (l'addition des matrices se fait composante par composante). On corrige ce défaut à l'aide de la commande min (qui agit composante par composante).

Voici ce que l'on obtient pour n = 9:

```
\rightarrowexec('Chemin<sub>\(\)</sub>du<sub>\(\)</sub>script', -1)
n=9
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
```

On peut obtenir B en multipliant A par une matrice de permutation convenable, voir l'exercice 6.20.

6.14 [**] Aiguilles de l'horloge

- 1 Combien de fois l'aiguille des minutes tourne-t-elle plus vite que l'aiguille des heures?
- 2 Quand l'aiguille des heures a tourné de α degrés à partir de midi, l'extrémité de l'aiguille des minutes est repérée sur le cadran de l'horloge par l'angle

$$\beta = 12 \cdot \alpha - 360 \cdot k$$

si elle a déjà fait k tours complets (les angles étant comptés en degrés.). Tracer le graphe de β en fonction de α quand celui-ci varie de 0 à 360 degrés.

- 3 Combien y a-t-il de superpositions des aiguilles entre midi et minuit? Calculer les angles correspondants.
- 4 Que se passe-t-il à partir de minuit?

Dans cet énoncé, [] désigne la fonction partie entière.

Mots-clefs: commandes plot(X,Y,'b'), plot(X,Y,'k--'), fonction définie par morceaux.

L'option 'b' ajoutée à la commande plot(X,Y) provoque le tracé du graphe en bleu; le tracé se fera en pointillés noirs si on ajoute l'option 'k--' à plot(X,Y).

- 1 Pour parcourir le cercle de l'horloge, l'aiguille des minutes met une heure, l'aiguille des heures prend 12 heures. L'aiguille des minutes tourne donc 12 fois plus vite que l'aiguille des heures. Si l'aiguille des heures tourne de α degrés, l'aiguille des minutes tourne de $12 \cdot \alpha$ degrés. L'aiguille des minutes fait un tour complet quand α augmente de 30 degrés.
- 2 Il y a évidemment superposition des aiguilles à midi. Nous comptons α à partir de ce moment. Pendant la deuxième heure (30 $\leq \alpha <$ 60), quand l'aiguille des heures a tourné de α degrés (à partir de midi), l'aiguille des minutes est repérée par l'angle β , $0 \leq \beta <$ 360, défini par $\beta = 12 \cdot \alpha 360$. De même, plus généralement, pendant la $(k+1)^{\text{ème}}$ heure, $0 \leq k \leq 11$, l'aiguille des minutes est repérée par $\beta = 12 \cdot \alpha 360 \cdot k$ (β est le reste de la division euclidienne de $12 \cdot \alpha$ par 360).

Graphe de β :

La partie du graphe de β correspondant à la $(k+1)^{\text{ème}}$ heure (quand α varie de $30 \cdot k$ à 30(k+1)) est le segment qui joint les points $(30 \cdot k, 0)$ à $(30 \cdot (k+1), 360)$. Le graphe de β est un ensemble de 12 segments ouverts à droite (α variant précisément sur les intervalles [0, 30[, ..., [330, 360[). Nous avons ajouté des segments verticaux en pointillés noirs pour améliorer la lisibilité du graphe. Deux courbes sont tracées : β en fonction de α en fonction de α (en rouge).

```
 \begin{array}{l} clf;\\ A=[];\\ \textbf{format}(\,\,{}^{'}v^{\,\prime}\,,7);\\ \textbf{for}\ k=0:11\\ &X=[k*30\,,(k+1)*30];\\ &Y=[0\,,360];\\ &\textbf{plot}(X,Y,\,\,{}^{'}b^{\,\prime}\,);\\ &\textbf{plot}\left([(k+1)*30\,,(k+1)*30]\,,[0\,,360]\,,\,\,{}^{'}k--\,\,{}^{'}\right);\\ &A=[A,360*k/11];\\ \textbf{end};\\ &\textbf{plot}\left([0\,,360]\,,[0\,,360]\,,\,\,{}^{'}r^{\,\prime}\,);\\ &afficher\,(\,\,{}^{'}Les_{\sqcup}\,angles_{\sqcup}en_{\sqcup}\,degres_{\sqcup}ou_{\sqcup}les_{\sqcup}\,aiguilles_{\sqcup}se_{\sqcup}superposent_{\sqcup}sont^{\,\prime}\,);\\ &afficher\,(A); \end{array}
```

Les lignes pointillées ne font pas partie du graphe. Elles ont été tracées pour le rendre plus lisible. La commande de tracé utilise l'option 'k--' (k avec 2 tirets), qui signifie que la ligne sera pointillée en noir (k).

Finalement, on obtient le graphe suivant :

3 - La superposition des aiguilles est donnée par la solution des équations $\alpha = 12 \cdot \alpha - 360 \cdot k \quad \text{ou} \quad \alpha = \frac{360 \cdot k}{11}, \quad 0 \leqslant k \leqslant 11.$ ce qui fait 12 superpositions (0 $\leqslant \alpha < 360$).

```
\rightarrowexec ('Chemin<sub>\(\sigma\)</sub> du<sub>\(\sigma\)</sub> script', -1)
Les angles en degres ou les aiguilles se superposent sont
 column 1 to 9
 0.
 32.727
 65.455
 98.182
 130.91
 163.64
 196.36
 229.09
 261.82
 column 10 to 12
 294.55
 327.27
 360.
```

4 - À minuit, nous sommes revenus dans la configuration de midi et tout se répète.

6.15 [**] Calculs d'effectifs et de fréquences

Une suite S de nombres entiers étant donnée, calculer l'effectif et la fréquence de n dans cette suite, quel que soit n entre $\min(S)$ et $\max(S)$ ($\min(S) \le n \le \max(S)$).

Mots-clefs: Commandes input, min et max, taille, tirage_entier, frequence, matrice zeros, find.

Dans l'algorithme ci-dessous, on calcule les minimum et maximum de S notés a et b. Il y a au plus b-a+1 entiers différents dans la suite S.

Solution n°1: Dans le script ci-dessous, on va stocker les effectifs des entiers de a à b dans un vecteur C de longueur b-a+1 initialisé par la commande C=zeros(1,b-a+1);. Ensuite, on passe en revue les termes successifs de S. Quand on s'occupe du $i^{\text{ème}}$ terme de S, qui est S(i), on ajoute 1 à la composante de S qui compte les occurrences de la valeur de S(i), qui est la composante de S(i) de rang S(i)-a+1, soit S(i)-a+1. À la fin de la boucle pour, S(i)-a+1 est le vecteur des effectifs.

```
S=input('S='); // S est une suite de nombres entiers.

a=min(S);
b=max(S);
C=zeros(1,b-a+1);
N=taille(S);
for i=1:N;
 C(S(i)-a+1)=C(S(i)-a+1)+1;
end;
afficher(C);
```

On exécute cet algorithme en le chargeant dans la console de scilab. Pour l'entrée S, nous avons choisi dans l'application ci-dessous une suite de 2011 nombres entiers tirés au hasard entre 1 et 6 (ce qui simule le lancer d'un dé 2011 fois de suite, ce qu'il est inutile de savoir). On obtient :

```
-->exec('Chemin_du_script', -1)
S=tirage_entier(2011,1,6)
356. 325. 315. 334. 334. 347.
-->
```

On peut ajouter directement dans la console les commandes qui permettent de calculer les fréquences de a, a+1, ..., b dans S, (ici, a=1 et b=6 puisqu'il y a 6 valeurs affichées), ce qui donne finalement, en limitant à 5 le nombre de décimales à l'affichage :

```
-->F=C/N;

-->format('v',8);

-->afficher(F);

0.17703 0.16161 0.15664 0.16609 0.16609 0.17255

-->
```

Bien sûr, si on ré-exécute le script précédent, on obtiendra, avec une probabilité très forte, un résultat différent puisque S provient d'un tirage aléatoire.

Solution $n^{\circ}2$: la solution $n^{\circ}1$ est très bonne. La seconde utilise la commande find, voir l'aide en ligne. Cette solution est beaucoup plus directe car on se contente de compter le nombre d'occurrences de i dans S à l'aide de la commande taille(find(S==i)), i variant de a à b.

```
S=input('S='); // S est une suite de nombres entiers.
a=min(S);
b=max(S);
```

```
E=zeros(1,b-a+1);

for i=a:b

E(i-a+1)=taille(find(S=i));

end;

afficher(E);
```

Cela donne:


```
-->exec('Chemin_du_script', -1)
S=tirage_entier(2011,1,6);
331. 362. 333. 326. 346. 313.
-->
```

On ne retrouve pas les résultats précédents car on a fait un nouveau tirage de S. À noter l'intérêt qu'il y aurait à faire en classe les deux premières solutions. Malheureusement, la première demande beaucoup de soin. La commande find est à connaître par les élèves. Elle figure dans la liste Utilitaires du chapitre $Fonctions\ scilab\ utiles\ au\ lycée\ de\ [3].$

Solution n°3 (celle que l'on préfère quand on n'a pas de temps à perdre) : on peut retrouver immédiatement les fréquences de 1, ..., 6 à l'aide de la commande frequence de scilab (consulter l'aide en ligne). Par exemple, la fréquence de 1 est donnée par la commande frequence (1,S); :

```
->f1=frequence(1,S);
->afficher(f1);
0.17703
```

Si on avait demandé la fréquence de 0, on aurait obtenu 0.

6.16 [**] Écrire à la fin le premier terme d'une liste de nombres

```
Écrire un script qui associe à tout vecteur X = [x_1, \dots, x_{n-1}, x_n] le vecteur Y = [x_2, \dots, x_n, x_1].
```

Mots-clefs: Commandes taille, ones(p,q), zeros(p,q), format, afficher, X(B) 4, \$.

Solution n°1: avec une boucle pour.

Nous avons appliqué ce script à X=[-1,1/4,%e,%pi,5,log(2),tan(2*%pi/3)]. On a choisi ci-dessous de limiter l'affichage des réels à deux décimales à l'aide de la commande format('v',5). On obtient :

```
->format('v',5);
 \rightarrowexec ('Chemin<sub>\(\)</sub>du<sub>\(\)</sub>script', -1)
X = [-1, 1/4, \%e, \%pi, 5, log(2), tan(2*\%pi/3)]
 X =
 - 1.
 0.25
 2.72
 3.14
 5.
 0.69 - 1.73
 Y =
 0.69 - 1.73 - 1.
 0.25
 2.72
 3.14
 5.
```

Remarques

- Un logiciel de calcul formel comme Xcas n'aurait pas écrit ces nombres en notation scientifique standard.
- Dans le script, on a demandé l'affichage de Y' au lieu de Y car par défaut, la boucle pour a écrit Y en colonne. Y' est le transposé de Y, c'est à dire Y écrit en ligne, ce qui fait gagner de la place.

Solution n°2 La solution n°1 est là car ce chapitre est consacré aux boucles pour, mais elle n'est pas bonne. Il vaut mieux manipuler des vecteurs, par exemple ajouter le premier élément de la liste X à la fin puis ne retenir que les éléments de la nouvelle liste allant du rang 2 au rang n+1, c'est à dire au dernier rang qui s'écrit , ce qui permet d'oublier la commande n=taille(X); et par conséquent permet de raccourcir le script.

```
| X=input("X=");

 format('v',5);

 afficher("X_=_"); afficher(X);

 X=[X,X(1)];

 Y=X(2:$);

 afficher("Y_=_"); afficher(Y);
```

On peut aller un peu plus vite :

```
\[ \text{X=input("X=");} \]
```

^{4.} Voir l'exercice 4.2.

```
format('v',5);

afficher("X<sub>□</sub>=<sub>□</sub>"); afficher(X);

Y=[X(2:$),X(1)];

afficher("Y<sub>□</sub>=<sub>□</sub>"); afficher(Y);
```

On peut aussi utiliser un produit par la matrice de permutation $ad\ hoc$, voir l'exercice 6.19, mais c'est inutilement compliqué.

6.17 [*] Écrire une suite de nombres à l'envers

Écrire un script qui transforme une liste de nombres donnée $X=[x_1,\ldots,x_n]$ en la liste $Y=[x_n,\ldots,x_1]$.

Mots-clefs : commande X(B) ⁵, vecteur des éléments du vecteur X dont les rangs sont dans B.

Solution n°1: Voici une solution laborieuse (et lente) utilisant une boucle pour : on écrit X(n), puis X(n-1), ..., X(1).

```
X=input('X=');
n=length(X);
Y=[X(n)]
for i=2:n
 Y=[Y,X(n-i+1)];
end
afficher(X);
afficher(Y);
```

Exemple d'application:

Solution n°2 : Cette solution est plus rapide car elle utilise des commandes *scilab* plus évoluées, voir la signification de la commande X(B) ci-dessus. Ici, B = n:-1:1, suite des entiers de n à 1 de pas -1.

```
X=input('X=');


n=length(X);

Y=X(n:-1:1);

afficher(X);

afficher(Y);
```

On peut aussi utiliser un produit par la matrice de permutation ad hoc, voir l'exercice 6.19, mais c'est inutilement compliqué.

^{5.} Voir l'exercice 4.2.

6.18 [***] Permutations (solution matricielle).

Écrire toutes les permutations de 1, 2, ..., n. (solution matricielle)

Mots-clefs: Commandes stacksize, size, ones(p,q), perms.

la fonction *scilab* suivante :

Dans le script ci-dessous, pour calculer toutes les permutations des entiers de 1 à n (qui seront écrites en colonne, ce qui donnera une matrice à n! lignes et à n colonnes), on écrit toutes les permutations de 1, puis de (1, 2), puis de (1, 2, 3), etc,

$$1 \longrightarrow \begin{array}{c} 21 \\ 12 \end{array} \longrightarrow \begin{array}{c} 321 \\ 312 \\ 231 \\ 132 \\ 213 \\ 123 \end{array} \longrightarrow$$

et on s'arrête quand on a obtenu les permutations de (1, 2, ..., n). Pour passer d'une permutation quelconque de (1, 2, ..., k) à une permutation de (1, 2, ..., (k+1)), on peut ajouter k+1 devant cette permutation, ou bien après le premier terme, ou le second, etc, ou finalement après le dernier terme. Cela promet d'être long. En fait, nous allons travailler matriciellement : nous partons de la matrice 1, puis nous ajoutons 2 devant 1 puis derrière 1 pour obtenir les 2 permutations de (1, 2) écrites l'une au-dessous de l'autre, puis nous construisons les permutations de (1, 2, 3) en partant de la matrice (2, 2) que nous venons d'obtenir et en ajoutant une colonne de deux 3 devant la première colonne, puis derrière la première colonne, puis derrière la seconde. On empile les 3 matrices à 2 lignes et 3 colonnes ainsi obtenue. Et ainsi de suite. Cela conduit à

On charge cette fonction dans la console de scilab. Dans le script qui suit, elle est chargée de calculer le passage de la matrice des permutations de (1, 2, ..., k) à la matrice des permutations de (1, 2, ..., (k+1)). Le script lui-même définit la fonction scilab qui à $\bf n$ associe la liste des permutations de $1, ..., \bf n$ et le temps du calcul.

La commande stacksize('max'); alloue le maximum de mémoire à scilab.

```
function liste_permut(n); // n est un entier >0.
 tic();
 M=[1];
 for j=1:n-1
 M=f_permut(M);
 end;
 temps=toc();
 afficher(M);
 afficher('Laudureeuduucalcul, uenusecondes, uestu'+string(temps))
endfunction
```

On charge la deuxième fonction dans la console. Voici ce que l'on obtient pour n=4:

```
>liste_permut (4)
 4.
 3.
 2.
 1.
 4.
 3.
 1.
 2.
 2.
 3.
 4.
 1.
 2.
 4.
 1.
 3.
 4.
 2.
 1.
 3.
 4.
 1.
 2.
 3.
 3.
 4.
 2.
 1.
 3.
 4.
 1.
 2.
 2.
 4.
 3.
 1.
 1.
 4.
 3.
 2.
 2.
 4.
 1.
 3.
 2.
 3.
 1.
 4.
 3.
 2.
 4.
 1.
 3.
 1.
 4.
 2.
 2.
 3.
 4.
 1.
 1.
 4.
 2.
 3.
 2.
 4.
 1.
 3.
 1.
 2.
 4.
 3.
 3.
 2.
 1.
 4.
 3.
 1.
 2.
 4.
 2.
 3.
 1.
 4.
 2.
 1.
 3.
 4.
 2.
 1.
 3.
 4.
 2.
 3.
 4.
 1.
La duree du calcul, en secondes, est 0.001
->
```

Quand n grandit, le temps d'affichage s'allonge très vite, le temps de calcul aussi. À partir de n=9, l'affichage est vraiment trop long. Heureusement, il suffit souvent de calculer les permutations sans les afficher. Supprimons donc l'affichage de M en remplaçant afficher (M); par //afficher (M); (la commande d'affichage est devenue un commentaire). Pour n=9, puis 10, puis 11 (rappel: 9!=362880, 10!=362880, 11!=39916800), on obtient:

```
->liste permut(9)
La duree du calcul, en secondes, est 0.478
-->liste_permut(10)
 La duree du calcul, en secondes, est 5.777
--->liste_permut(11)
!--error 17
Taille de la pile depassee
Utilisez la fonction stacksize pour l'augmenter.
Memoire utilisee pour les variables : 119759967
Memoire intermediaire requise : 159667215
Memoire totale disponible : 268435455
 8 of function f permut called by :
at line
at line
 5 of function liste_permut called by :
liste_permut(11)
```

Cet algorithme n'écrit donc les permutations de (1, 2, ..., n) que lorsque $n \leq 10$. Les problèmes de taille

de mémoire sont fréquents dans les dénombrements.

Remarque : La commande perms(x) retourne toutes les permutations des composantes d'un vecteur x. Par exemple


```
\rightarrowperms (1:4)
ans
 4.
 3.
 2.
 1.
 2.
 4.
 3.
 1.
 4.
 2.
 3.
 1.
 2.
 3.
 4.
 1.
 4.
 1.
 3.
 2.
 2.
 4.
 1.
 3.
 3.
 4.
 2.
 1.
 3.
 4.
 1.
 2.
 3.
 2.
 4.
 1.
 3.
 2.
 1.
 4.
 3.
 1.
 4.
 2.
 2.
 3.
 1.
 4.
 2.
 4.
 3.
 1.
 2.
 4.
 1.
 3.
 2.
 3.
 4.
 1.
 2.
 3.
 1.
 4.
 2.
 1.
 4.
 3.
 2.
 3.
 1.
 4.
 2.
 1.
 4.
 3.
 4.
 2.
 3.
 1.
 1.
 3.
 4.
 2.
 3.
 2.
 4.
 1.
 1.
 2.
 4.
 3.
 1.
 2.
 3.
 4.
```

ou

```
->perms(['Anatole', 'Anthelme', 'Athanase', 'Antoine'])
 ans
 Anatole
! Antoine
 Athanase
 Anthelme
! Antoine
 Athanase
 Anatole
 Anthelme
! Antoine
 Anthelme
 Athanase
 Anatole
! Antoine
 Anthelme
 Anatole
 Athanase
! Antoine
 Anatole
 Athanase
 Anthelme
! Antoine
 Anatole
 Anthelme
 Athanase
 Antoine
! Athanase
 Anthelme
 Anatole
! Athanase
 Antoine
 Anatole
 Anthelme
```

nase A	nthelme	Antoine	Anatole
nase A	$_{ m nthelme}$	Anatole	Antoine
nase A	natole	Antoine	Anthelme
nase A	natole	Anthelme	Antoine
elme A	ntoine	Athanase	Anatole
elme A	ntoine	Anatole	Athanase
elme A	thanase	Antoine	Anatole
elme A	thanase	Anatole	Antoine
elme A	natole	Antoine	Athanase
elme A	natole	Athanase	Antoine
ole A	ntoine	Athanase	Anthelme
ole A	ntoine	Anthelme	Athanase
ole A	thanase	Antoine	Anthelme
ole A	thanase	Anthelme	Antoine
ole A	nthelme	Antoine	Athanase
ole A	$_{ m nthelme}$	Athanase	Antoine
	nase A nase A nase A elme A ole A ole A ole A ole A	nase Anthelme nase Anatole nase Anatole nase Anatole elme Antoine elme Athanase elme Athanase elme Anatole elme Anatole elme Anatole elme Anatole ole Antoine ole Antoine ole Athanase ole Athanase ole Athanase	nase Anthelme Anatole nase Anatole Antoine nase Anatole Anthelme nase Anatole Anthelme elme Antoine Athanase elme Athanase Anatole elme Athanase Anatole elme Anatole Antoine elme Anatole Antoine elme Anatole Antoine elme Anatole Athanase ole Antoine Athanase ole Antoine Anthelme ole Athanase Antoine ole Athanase Antoine ole Athanase Antoine ole Athanase Anthelme ole Anthelme Antoine

La commande perms pose les mêmes problèmes de dépassement de capacité que précédemment.

6.19 [***] Matrices de permutation

- 1 Une permutation σ de l'ensemble (1, 2, ..., n) étant donnée, écrire la matrice de permutation P de σ (voir les explications ci-dessous).
- **2 -** Soit X un vecteur de longueur n. Vérifier sur un exemple que $Y = X \cdot P$ s'obtient en permutant selon σ les composantes de X.
- ${f 3}$ Quelle matrice de permutation M permet d'écrire les composantes de X dans l'ordre inverse?

Mots-clefs: eye(n,n), produit matriciel (dont la définition est rappelée à l'exercice 4.6).

Explications: Une permutation σ de $(1,\ldots,n)$ peut être décrite par le vecteur sigma des images successives des nombres $1,\ldots,n$ par σ . Une matrice de permutation de taille n est une matrice carrée à n lignes et colonnes, chacune d'elles comprenant un 1 et n-1 zéros. Nous disposons d'une excellente matrice de permutation de taille n, à savoir la matrice-unité I donnée par la commande $\operatorname{eye}(n,n)$. Nous allons voir que la matrice de permutation P de σ s'obtient à partir de I en remplaçant sa première colonne par la colonne de rang $\sigma(1)$ de I, sa deuxième colonne par la colonne $\sigma(2)$ de I, etc. Cela veut dire que si X est un vecteur de longueur n, $Y = X \cdot P$ est le vecteur obtenu en effectuant la permutation σ sur les composantes de X. scilab nous permet de constater cela sur des exemples. La démonstration, qui s'appuie sur la définition du produit des matrices, est évidente.

La fonction matpermut ci-dessous a pour entrée n et sigma et retourne la matrice P que nous venons de décrire :

```
function P=matpermut(n, sigma)
 I=eye(n,n);
 P=[];
 for i=1:n
 P=[P,I(:,sigma(i))];
 end
endfunction
```

Nous répondons maintenant à la question 3, donc aussi à la question 2. La permutation à utiliser est $\sigma = n, n-1, \ldots, 1$. Pour n=15, X étant une liste de 15 nombres entiers choisis au hasard entre -3 et 7, cela donne, la fonction matpermut - téléchargeable - ayant été chargée dans la console :

```
->n=15;
->sigma=n:-1:1;
->P=matpermut(n, sigma)
P =
 column
 1 to 10
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
```

```
0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 column 11 to 15
 0.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 1.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
 0.
  \rightarrowX=tirage_entier(15, -3, 7)
X
 column
 1 to 10
 0.
 7.
 6.
 1.
 4. - 3.
 3.
 2.
 1.
 column 11 to 15
 - 1.
 0.
 0.
 5.
 - 3.
  ->Y=X*P
Y
 column
 1 to 10
 - 1.
 5.
 0.
 0.
 1.
 2.
 3.
 - 3.
 4.
 - 3.
 column 11 to 15
 6.
 0.
 1.
 7.
 3.
```

M est donc la matrice qui porte des 1 sur la diagonale non-principale, des 0 ailleurs.

Remarques:

 \bullet Cet exercice fournit une nouvelle solution de l'exercice 4.2 : il suffit d'utiliser la permutation σ donnée par

```
sigma = [1 : i - 1, j, i + 1 : j - 1, i, j + 1 : n];
```

(si l'on suppose i < j);

• cet exercice fournit aussi une nouvelle solution de l'exercice 6.17.

Solution n°3: avec une matrice de permutation. C'est la meilleure solution dans le cas de calculs ultérieurs. Voir l'exercice 6.19 pour les matrices de permutation. La matrice M du script ci-dessous est la matrice de permutation de taille n qui réalise la transformation $X = [x_1, \ldots, x_{n-1}, x_n]$ donne $Y = [x_2, \ldots, x_n, x_1]$ par le produit matriciel $Y = X \cdot M$.

```
 \begin{array}{l} \textbf{X=input}("X=");\\ \textbf{format}("v",5);\\ \textbf{afficher}("X_{\square=\square}"); \textbf{afficher}(X);\\ \textbf{n=taille}(X);\\ \textbf{M=[zeros}(1,n-1),1; \textbf{eye}(n-1,n-1),\textbf{zeros}(n-1,1)];\\ \textbf{Y=X*M};\\ \textbf{afficher}("Y_{\square=\square}"); \textbf{afficher}(Y); \end{array}
```

```
Z=X*M^n;
afficher("Z<sub>|</sub>=<sub>|</sub>"); afficher(Z);
```

Nous avons appliqué ce script à $X=[-1,1/4,\%e,\%pi,5,\log(2),\tan(2*\%pi/3)]$ (n=7). Nous avons calculé en plus $Z=X\cdot M^7$. On constate qu'en appliquant la transformation 7 fois, on trouve $Z=X\cdot M^7=X$, ce qui était attendu car M^7 est évidemment la matrice-identité de taille 7.

```
\rightarrowexec( 'Chemin<sub>\upsilon</sub>du<sub>\upsilon</sub>script', -1)
X = [-1, 1/4, \%e, \%pi, 5, log(2), tan(2*\%pi/3)]
 X =
 - 1.
 0.25
 2.72
 3.14
 5.
 0.69 - 1.73
 Y =
 0.25
 2.72
 3.14
 5.
 0.69
 -1.73
  Z =
 5.
 - 1.
 0.25
 2.72
 3.14
 0.69
 -1.73
 ->
```


6.20 [***] Échanger deux lignes ou deux colonnes d'un tableau (produit d'une matrice par une matrice de permutation)

- 1 M étant un tableau de nombres à n lignes et m colonnes,
- 1.a soit σ_1 une permutation de $(1, \ldots, m)$ (au choix du lecteur) et P_1 la matrice de permutation qui lui est associée (voir l'exercice 6.19); comparer M et $M * P_1$ (effet sur une matrice de la multiplication à droite par une matrice de permutation);
- 1.b soit σ_2 une permutation de $(1, \ldots, n)$ (au choix du lecteur) et P_2 la matrice de permutation qui lui est associée; comparer M et $P_2 * M$ (effet sur une matrice de la multiplication à gauche par une matrice de permutation);
- 2 Engendrer un tableau de nombres entiers M à n lignes et à m colonnes à l'aide de la commande grand(n,m,"uin",-13,14).
- 2 .a Échanger les lignes 2 et n-1 de M,
- 2.b Échanger les colonnes 2 et m-1 de M.

Mots-clefs: matrices de permutation, multiplication à gauche et à droite.

Ce problème a déjà été traité, voir l'exercice 4.3. Ici, on utilise des matrices de permutation. Les matrices de permutation P_1 et P_2 seront calculées à l'aide de la fonction scilab matpermut.sci téléchargeable, voir l'exercice 6.19. Il convient donc de charger cette fonction dans la console. On utilisera le script suivant :

```
n=input('n=');
m=input('m=');
M=grand(n,m,"uin",-13,14);
s1=input('s1=');//Permutation de (1,...,m).
P1=matpermut(m,s1);
afficher(M);
afficher(M*P1);
s2=input('s2=');//Permutation de (1,...,n).
P2=matpermut(n,s2);
afficher(M);
afficher(P2*M);
```


Lors de l'exécution de ce script, le logiciel demandera quelles valeurs ont été choisies pour n, m, s1 (pour σ_1) et plus tard s2 (pour σ_2). Ci-dessous, on a choisi respectivement 5, 9, [1, 8, 3, 4, 5, 6, 7, 2, 9] et [1, 4, 3, 2, 5]. Cela donne finalement

```
->exec('Chemin de matpermut.sci', -1)
  \rightarrowexec( 'Chemin<sub>\(\)</sub>du<sub>\(\)</sub>script', -1)
n=5
m=9
s1 = [1, 8, 3, 4, 5, 6, 7, 2, 9]
 - 11.
 9.
 12.
 2.
 - 1.
 8.
 8.
 4.
 - 11.
 -2.
 6.
 -13.
 14.
 9.
 7.
 8.
 6.
 1.
 13.
 1.
 4.
 -2.
 10.
 -6.
 -5.
 7.
 5.
 3.
 -4.
 9.
 -10.
 1.
 0.
 - 1.
 6.
 8.
 -10.
 -10.
 - 3.
 -10.
 5.
 -3.
 - 1.
 10.
 2.
 9.
 12.
 8.
 2.
 -1. -11.
 4.
 8.
```

```
13.
 8.
 6.
 6.
 11.
 14.
 5.
 - 2.
 1.
 1.
 4.
 10.
 6.
 13.
 7.
 5.
 - 1.
 4.
 9.
 -10.
 1.
 0.
 3.
 6.
 - 1.
 -10.
 -10.
 8.
 3.
 -10.
 5.
 - 3.
 10.
s2 = [1, 4, 3, 2, 5]
 - 11.
 9.
 12.
 8.
 2.
 - 1.
 8.
 4.
 2.
 7.
 8.
 6.
 13.
 - 11.
 6.
 14.
 13.
 1.
 2.
 10.
 - 6.
 -5.
 7.
 1.
 4.
 3.
 - 4.
 9.
 -10.
 1.
 0.
 - 1.
 6.
 5.
 - 10.
 -10.
 3.
 - 10.
 3.
 5.
 1.
 10.
 - 11.
 12.
 2.
 2.
 9.
 8.
 - 1.
 8.
 4.
 3.
 4.
 9.
 - 10.
 0.
 1.
 6.
 5.
 1.
 -5.
 1.
 13.
 1.
 4.
 -2.
 10.
 6.
 7.
 - 11.
 2.
 6.
 6.
 -13.
 14.
 9.
 7.
 8.
 -10.
 8.
 -10.
 3.
 -10.
 5.
 3.
 - 1.
 10.
```

On constate que $M*P_1$ est obtenu à partir de M en échangeant les colonnes n°2 et n°8. De même, P_2*M est obtenu à partir de M en échangeant les lignes n°2 et n°8. Ce choix des permutations σ_1 et σ_2 fait que la deuxième question a été traitée en même temps que la première.

Il est facile de démontrer, en appliquant seulement la définition du produit des matrices, que multiplier à droite par une matrice de permutation revient à faire cette permutation sur les colonnes et que multiplier à gauche revient à faire la permutation sur les lignes. Dans le cas n = 1, on retrouve l'exercice 6.19.

6.21 [**] Calcul matriciel de l'espérance et de la variance d'une variable aléatoire finie

- 1 Soit X une variable aléatoire ne prenant que les valeurs v_1 , ..., v_n avec respectivement les probabilités p_1 , ..., p_n (> 0). Exprimer matriciellement son espérance moy et sa variance var à l'aide des vecteurs $V = [v_1, \ldots, v_n]$ et $prob = [p_1, \ldots, p_n]$.
- 2 Application : calculer l'espérance et la variance d'une variable aléatoire suivant la loi binomiale de taille 10 et de paramètres $\frac{1}{3}$.

Mots-clefs : calcul des probabilités, calcul matriciel, espérance, variance, commandes : loi_binomiale(n,p), afficher.

Cet exercice montre le grand intérêt du calcul matriciel. Les calculs sont explicites et rapides. On n'a pas besoin d'utiliser les commandes moyenne_ponderee et variance_ponderee de scilab.

1 - Par définition de la moyenne d'une variable aléatoire finie,

$$moy = p_1v_1 + \cdots + p_nv_n$$

ce qui signifie, par définition du produit des matrices, que

$$moy = prov \cdot V'$$

si l'on note V' la matrice transposée de V, qui est le vecteur V écrit en colonne. De même,

$$var = p_1(v_1 - moy)^2 + \dots + p_n(v_n - moy)^2$$
 ou $var = prov \cdot W$

où W est la matrice-colonne dont les éléments sont successivement $(v_1-moy)^2, \ldots, (v_n-moy)^2$. Se rappelant que .^2 est la commande d'élévation au carré terme à terme des éléments d'une matrice, on en déduit la fonction-scilab MoyVar suivante qui, à partir de toute variable aléatoire dont la loi est donnée par V et prob, retourne son espérance et sa variance.

Listing 6.1 – Fonction MoyVar

```
function [m, v]=MoyVar(V, prob)

m=prob*V';

v=prob*((V-m).^2)';

endfunction
```

Au lieu de ((V-m).^2)', on aurait pu écrire ((V-m*ones(n,1)).^2)'. On aurait pu aussi intervertir la transposition et l'élévation au carré terme à terme. Cette question n'a évidemment rien à voir avec *scilab*.

2 - Le script suivant répond à la deuxième question :


```
function [m,v]=MoyVar(V,prob)

m=prob*V';
v=prob*((V-m).^2)';
endfunction

n=10;
p=1/3;
proba=loi_binomiale(n,p);//Vecteur des probabilites individuelles de B(n,p).
val=0:10;
[Moyenne, Variance]=MoyVar(val,proba);
afficher('La_moyenne_et_la_variance_de_cette_loi_binomiale_sont_respectivement egales_a');
```

```
afficher ([Moyenne, Variance]);
mo=n*p;
va=n*p*(1-p);
afficher ('Confirmation');
afficher ([mo, va]);
```

Les 4 dernières lignes calculent directement la moyenne et la variance de la loi binomiale de taille n et de paramètre p^6 . On peut ainsi les comparer aux résultats précédents. L'exécution de ce script retourne :

^{6.} On sait que la moyenne et la variance de la loi binomiale de taille n et de paramètre p sont respectivement np et np(1-p).

Soit X et Y deux variables aléatoires finies, $V_X = [x_1, \ldots, x_n]$ et $V_Y = [y_1, \ldots, y_m]$ les vecteurs des valeurs qu'elles prennent avec des probabilités > 0. La loi du couple aléatoire (X,Y) est décrite par la matrice $P_{(X,Y)} = (p_{i,j}, 1 \le i \le n; 1 \le j \le m)$ où $p_{i,j} = P(X = x_i, Y = y_j)$.

- 1 Comment calcule-t-on la loi P_X de X à partir de $P_{(X,Y)}$? Même question pour la loi P_Y de Y.
- 2 Exprimer matriciellement les espérances m_X et m_Y de X et Y.
- 3 Exprimer matriciellement la variance var(X) de X.
- 4 Exprimer matriciellement la covariance cov(X,Y) de X et Y.
- 5 Application : Calculer les quantités ci-dessus lorsque $P_{(X,Y)}$, V_X et V_Y sont respectivement égales à :

```
P_{(X,Y)} =
0.002
 0.012
 0.004
 0.005
 0.017
 0.012
 0.004
 0.001
 0.001
 0.005
 0.
 0.009
 0.002
 0.003
 0.001
0.011
 0.002
 0.003
 0.01
 0.009
 0.002
 0.009
 0.002
 0.002
 0.006
 0.002
 0.003
 0.011
 0.007
 0.006
0.003
 0.001
 0.007
 0.001
 0.009
 0.003
 0.009
 0.005
 0.006
 0.004
 0.002
 0.004
 0.003
 0.011
 0.01
 0.007
 0.003
 0.006
0.001
 0.002
 0.012
 0.002
 0.
 0.
 0.002
 0.008
 0.009
 0.005
 0.002
 0.008
 0.
 0.005
0.01
 0.011
 0.001
 0.01
 0.004
 0.004
 0.
 0.004
 0.
 0.012
 0.
 0.01
 0.009
0.001
 0.
 0.004
 0.012
 0.001
 0.012
 0.001
 0.004
 0.011
 0.01
 0.005
 0.004
 0.004
 0.012
 0.007
0.002
 0.012
 0.003
 0.004
 0.006
 0.005
 0.
 0.01
 0.004
 0.012
 0.003
 0.004
 0.
 0.004
 0.01
 0.003
0.009
 0.011
 0.012
 0.009
 0.005
 0.021
 0.011
 0.02
 0.011
 0.003
 0.007
 0.008
 0.005
 0.005
0.006
 0.005
 0.001
 0.004
 0.012
 0.007
 0.008
 0.012
 0.004
 0.001
 0.008
 0.006
 0.001
 0.006
 0.012
 0.01
 0.002
 0.011
 0.006
 0.011
 0.023
 0.023
 0.009
 0.003
 0.011
 0.01
 0.007
0.003
 0.013
 0.
 0.003
 0.002
 0.008
 0.009
 0.006
 0.021
 0.
 0.004
 0.003
 0.005
 0.002
 0.007
```

 $V_X = [1., 1.3, 1.6, 1.9, 2.2, 2.5, 2.8, 3.1, 3.4, 3.7, 4.] \text{ et}$ $V_Y = [-4., -3.3, -2.6, -1.9, -1.2, -0.5, 0.2, 0.9, 1.6, 2.3, 3., 3.7, 4.4, 5.1, 5.8]$

Mots-clefs: espérance, variance, covariance, lois marginales, commandes sum(M, "c"), sum(M, "r"), diag.

Cet exercice suppose connues certaines notions élémentaires du Calcul des probabilités. Pour l'espérance et la variance d'une variable aléatoire finie, on peut se reporter à 6.21.

1 - On peut supposer que Y ne prend pas d'autres valeurs que celles de V_Y . Dans ces conditions,

$$(X = x_i) = \bigcup_{j=1}^{m} (X = x_i, Y = y_j)$$

Cette réunion étant disjointe et la probabilité étant additive,

$$P(X = x_i) = \sum_{j=1}^{m} P(X = x_i, Y = y_j)$$

La $i^{\text{ème}}$ probabilité de la loi de X s'obtient donc en additionnant les éléments de la matrice $P_{(X,Y)}$ qui sont situés sur sa $i^{\text{ème}}$ ligne. Les sommes sur toutes les lignes formeront un vecteur-colonne qu'il faudra transposer pour obtenir un vecteur-ligne (commande PX=(sum(PXY,"c"))'; dans le script ci-dessous). De même, la loi de Y s'obtient en additionnant les colonnes (commande PY=sum(PXY,"r"); dans le script ci-dessous).

- 2 et 3 D'après l'exercice 6.21, $m_X = P_X * (V_X)'$, $m_Y = P_Y * (V_Y)'$. et $\text{var}(X) = P_X * W$ où W est la matrice-colonne dont les éléments sont successivement $(x_1 m_X)^2, \ldots, (x_n m_X)^2$.
- **4** Par définition, la covariance de X et Y est l'espérance de la variable aléatoire $(X m_X) \cdot (Y m_Y)$. Comme cette variable aléatoire prend les valeurs $(x_i m_X)(y_j m_Y)$ avec les probabilités $p_{i,j}$,

$$cov(X,Y) = \sum_{i=1}^{n} \sum_{j=1}^{m} p_{i,j} \cdot (x_i - m_X)(y_j - m_Y) = (X - m_X) \cdot P_{(X,Y)} \cdot (Y - m_Y)$$

^{7.} P_X et P_Y s'appellent les lois marginales de (X, Y).

Listing 6.2 – Covariance de X et Y (téléchargeable)

```
clear;
PXY = [2, 12, 4, 5, 17, 12, 4, 1, 3, 1, 5, 0, 9, 2, 1;
11,2,3,10,9,2,9,2,2,6,2,3,11,7,6;
3,1,7,1,9,3,9,5,6,4,2,4,3,11,10;
1,2,7,12,2,0,0,2,3,8,6,9,5,2,8;
10,11,1,10,4,4,0,0,4,0,12,0,5,10,9;
1,0,4,12,1,12,1,4,11,10,5,4,4,12,7;
2,12,3,4,6,5,0,10,4,12,3,4,0,4,10;
9,11,12,9,5,21,11,20,11,3,3,7,8,5,5;
6,5,1,4,8,12,7,8,12,0,0,6,1,4,1;
0,6,12,10,2,11,6,11,23,23,9,3,11,10,7;
3,13,0,3,2,8,9,6,21,0,4,3,5,2,7
]/1000;
\mathbf{disp}(\mathrm{PXY});
VX=1:0.3:4;//10 \ valeurs.
disp('Les<sub>□</sub>valeurs<sub>□</sub>prises<sub>□</sub>par<sub>□</sub>X<sub>□</sub>sont');
\mathbf{disp}(VX);
VY = -4:0.7:6.4; //15 \ valeurs.
disp('Les_valeurs_prises_par_Y_sont');
\mathbf{disp}(VY);
PX=(\mathbf{sum}(PXY, "c")) '; //On \ obtient \ une \ ligne.
\operatorname{\mathbf{disp}}(\operatorname{'La}_{\sqcup}\operatorname{loi}_{\sqcup}\operatorname{\mathbf{de}}_{\sqcup}X_{\sqcup}\operatorname{est'});
disp(PX);
PY=sum(PXY, "r"); //Idem
\operatorname{\mathbf{disp}}(\operatorname{'La}_{\sqcup}\operatorname{loi}_{\sqcup}\operatorname{\mathbf{de}}_{\sqcup}Y_{\sqcup}\operatorname{est'});
\mathbf{disp}(\mathrm{PY});
EX=PX*(VX');
disp('L''esperance de X est');
\mathbf{disp}(\mathrm{EX});
EY=PY*VY';
disp('L'''esperance_de_Y_est');
\mathbf{disp}(\mathrm{EY});
VarX=PX*((VX-EX).^2);
disp('La<sub>\upsi</sub> variance<sub>\upsi</sub> de<sub>\upsi</sub> X<sub>\upsi</sub> est');
disp(VarX);
CovXY = (VX - EX) *PXY * ((VY - EY));
disp('La_covariance_de_X_et_Y_est');
\mathbf{disp}\left(\mathrm{CovXY}\right);
// Autre calcul de la variance de X :
PXX = diag(PX);
A=(VX-EX)*PXX*((VX-EX)');
disp('La<sub>\upsi</sub> variance<sub>\upsi</sub> de<sub>\upsi</sub> X<sub>\upsi</sub> est');
\mathbf{disp}(A);
```

Application:

Listing 6.3 – Calculs


```
->exec('Chemin_du_script', -1)
column 1 to 7
0.002 0.012 0.004 0.005 0.017 0.012 0.004
```

```
0.002
 0.009
 0.011
 0.002
 0.003
 0.01
 0.009
 0.009
 0.003
 0.009
 0.003
 0.001
 0.007
 0.001
 0.001
 0.002
 0.007
 0.012
 0.002
 0.
 0.
 0.011
 0.001
 0.004
 0.004
 0.01
 0.01
 0.
 0.001
 0.
 0.004
 0.012
 0.001
 0.012
 0.001
 0.002
 0.012
 0.003
 0.004
 0.006
 0.005
 0.
 0.009
 0.011
 0.012
 0.009
 0.005
 0.021
 0.011
 0.005
 0.012
 0.006
 0.001
 0.004
 0.008
 0.007
 0.006
 0.012
 0.01
 0.002
 0.011
 0.006
 0.
 0.003
 0.013
 0.
 0.003
 0.002
 0.008
 0.009
 column 8 to 14
 0.001
 0.003
 0.001
 0.005
 0.
 0.009
 0.002
 0.002
 0.003
 0.002
 0.006
 0.002
 0.011
 0.007
 0.005
 0.006
 0.004
 0.002
 0.004
 0.003
 0.011
 0.009
 0.002
 0.003
 0.008
 0.006
 0.005
 0.002
 0.
 0.004
 0.
 0.012
 0.
 0.005
 0.01
 0.004
 0.004
 0.004
 0.011
 0.01
 0.005
 0.012
 0.004
 0.01
 0.004
 0.012
 0.003
 0.004
 0.
 0.007
 0.02
 0.011
 0.003
 0.003
 0.008
 0.005
 0.008
 0.012
 0.
 0.
 0.006
 0.001
 0.004
 0.023
 0.023
 0.009
 0.003
 0.011
 0.011
 0.01
 0.006
 0.021
 0.
 0.004
 0.003
 0.005
 0.002
 column 15
 0.001
 0.006
 0.01
 0.008
 0.009
 0.007
 0.01
 0.005
 0.001
 0.007
 0.007
 Les valeurs prises par X sont
 column 1 to 9
 1.3
 1.6
 1.9
 2.2
 2.5
 2.8
 3.1
 3.4
 column 10 to 11
 3.7
 4.
Les valeurs prises par Y sont
 column 1 to 9
-4. -3.3 -2.6 -1.9 -1.2 -0.5
 0.2
 1.6
 0.9
 column 10 to 15
 2.3
 3.
 3.7
 4.4
 5.1
 5.8
La loi de X est
 column 1 to 7
 0.078
 0.085
 0.078
 0.067
 0.08
 0.088
 0.079
 column 8 to 11
 0.14
 0.075
 0.144
 0.086
La loi de Y est
 column 1 to 7
 0.048
 0.054
 0.08
 0.065
 0.09
 0.056
 0.075
```

```
column
 8 to 14
 0.069
 0.051
 0.043
 0.062
 0.069
 0.1
 0.067
 column 15
 0.071
L'esperance de X est
 2.624
L'esperance de Y est
 0.881
La variance de X est
 0.896
La covariance de X et Y est
 0.039
La variance de X est
 0.896
```

Remarque: $cov(X, X) = E((X - m_X)(X - m_X))$, soit cov(X, X) = var(X).

Si on veut calculer la variance de X de cette manière, il faut calculer $P_{X,X}$. Comme $P(X=x_i,X=x_j)$ vaut 0 si $x_i \neq x_j$, $P(X=x_i)$ sinon, $P_{X,X}$ est la matrice diagonale dont les éléments diagonaux sont les éléments de P_X (commande diag(PX)). Ceci fait l'objet des 3 dernières lignes du script.

6.23 [***] Ranger n nombres donnés dans l'ordre croissant (tri à bulle)

Soit une suite de nombres $A = [a_1, \ldots, a_n]$ à ranger dans l'ordre croissant. On appellera Aneuf la suite obtenue. Dans le tri à bulles, on fait une suite de passages sur A. Au premier passage, on considère la paire (a_1, a_2) que l'on met dans l'ordre croissant, ce qui modifie A, puis (a_2, a_3) , etc. À la fin du premier passage, le dernier terme de Aneuf est placé. On continue ces passages qui placent définitivement l'avant dernier terme de Aneuf, puis le précédent, etc. Après le $(n-1)^{\text{ème}}$ passage, Aneuf est obtenu.

On demande une fonction scilab qui range A dans l'ordre croissant par le tri à bulles.

Mots-clefs: «tic(); opération; toc() », tirage_entier, taille, boucles pour imbriquées.

On peut utiliser la fonction suivante :

Ce script tient compte des remarques suivantes : à la fin du $(k-1)^{\text{ème}}$ passage, les k-1 derniers termes de Aneuf sont placés. Pour le $k^{\text{ème}}$ passage, il suffit donc d'examiner les paires (a_1, a_2) , ..., (a_{n-k-1}, a_{n-k}) . Et bien sûr, k-1 passages suffisent. Voici une application de cette fonction.

```
\rightarrowexec( 'Chemin<sub>\(\)</sub>du<sub>\(\)</sub>script', -1)
->A=tirage_reel(10000,0,1);
->tic(); Aneuf=TriBulles(A); temps=toc();
->temps
temps =
 391.183
--->A(1:5)
ans =
 column 1 to 2
 0.8147236919031
 0.1354770041071
 column 3 to 4
 0.9057919341139
 0.8350085897837
 column 5
 0.1269868118688
\rightarrowAneuf (1:5)
ans =
 column 1 to 2
 0.0000121421181
 0.0002310688142
 column 3 to 4
 0.0003260960802
 0.0003414633684
 column 5
 0.0005223751068
```

```
->A(9996:10000)
ans =
 column 1 to 2
 0.1593243696261
 0.9299520466011
 column 3 to 4
 0.4512528912164
 0.2819604331162
 column 5
 0.9601144108456
->Aneuf(9996:10000)
ans
 column 1 to 2
 0.9994916191790
 0.9997731263284
 column 3 to 4
 0.9997925662901
 0.9998612964991
 column 5
 0.9999415774364
```

Ces résultats font apparaître les 5 premiers (et les 5 derniers) termes de A et de Aneuf. Le tri seul a pris 391.183 secondes, ce qui est abominablement long. Il aurait été pratiquement instantané avec la commande tri de scilab.

Autres solutions: Voir les exercices 6.24, 8.7 et 8.8. Ils proposent d'autres tris, tous plus rapides que le tri à bulles, qui n'est pas un bon tri.

6.24 [****] Ranger n nombres donnés dans l'ordre croissant

Soit une suite d'au moins 3 nombres A=[a_1,...,a_n] à ranger dans l'ordre croissant. On appellera Atri la suite obtenue. Si l'on ne considère que les 2 premiers termes de la suite, Atri=[min(A([1:2]),max(A([1:2])))]. Si on tient compte du terme suivant, on va l'introduire dans Atri comme suit : on écrit d'abord les termes de Atri qui lui sont strictement inférieurs, puis ce nombre, puis les termes de Atri qui lui sont supérieurs ou égaux. Ceci nous fournit la nouvelles valeur de Atri. Et ainsi de suite. On demande une fonction scilab qui range A dans l'ordre croissant par ce procédé.

Mots-clefs: «tic(); opération; toc() », tirage_reel, taille, find, boucle pour.

On peut utiliser la fonction suivante :

```
function Bof=Trier3(A)// A est une suite d'au moins 3 nombres
 t=taille(A);
 Atri=[min(A([1,2])),max(A([1,2]))];
 for i=3:t
 B=Atri;
 C=find(B<A(i));
 B(C)=[];
 D=find(Atri>=A(i));
 Atri(D)=[];
 Atri=[Atri,A(i),B];
 end
 Bof=Atri;
endfunction
```

Voici deux applications de cette fonction (tri de 10000 nombres entre 0 et 1, puis tri de 100000 nombres également entre 0 et 1; on a affiché pour chacun de ces deux tris le temps mis, les 10 premiers et les 10 derniers nombres de A et de Atri).

```
->clear;
\rightarrowexec ( 'Chemin \sqcup de \sqcup Bof', -1)
->A=tirage reel(10000,0,1);
 ->tic(); Atri=Trier3(A); temps=toc(); afficher(temps); afficher(Atri(1:10));
afficher (Atri (9990:10000));
 5.092
 column 1 to 5
 0.0000110080000
 0.0001033612061
 0.0002221900504
 0.0003911894746
0.0008971169591
 column 6 to 10
 0.0009051819798
 0.0010192452464
 0.0010214892682
 0.0011630158406
0.0011716762092
 column 1 to 5
 0.9992581047118
 0.9993214600254
 0.9993323672097
 0.9994070082903
0.9995183185674
 column 6 to 10
 0.9996497405227
 0.9996856176294
 0.9996201740578
 0.9997958824970
0.9999444757123
```

```
column 11
 0.9999806743581
->A=tirage_reel(100000,0,1);
->tic(); Atri=Trier3(A); temps=toc(); afficher(temps); afficher(Atri(1:10));
afficher (Atri (99990:100000));
 602.528
 column 1 to 5
 0.0000210860744
 0.0000264451373
 0.0000351499766
 0.0000357083045
0.0000372761860
 column 6 to 10
 0.0000668293796
 0.0000717386138
 0.0000732627232
 0.0000770098995
0.0000860642176
 column 1 to 5
 0.9998367871158
 0.9998749606311
 0.9998786845244
 0.9998902815860
0.9998920490034
 column 6 to 10
 0.9998978190124
 0.9999217658769
 0.9999401415698
 0.9999512080103
0.9999596350826
 column 11
 0.9999762303196
```

Autres solutions: Voir les exercices 6.23, 8.7 et 8.8. Ce tri est un mauvais tri, très lent. La commande trier de *scilab* est de loin plus rapide.

6.25 [**] Trier un tableau suivant l'une de ses lignes

```
Voici la liste des fréquences des 26 lettres de l'alphabet dans la langue française : 7.68, 0.80, 3.32, 3.60, 17.76, 1.06, 1.10, 0.64, 7.23, 0.19, 0.00, 5.89, 2.72, 7.61, 5.34, 3.24, 1.34, 6.81, 8.23, 7.30, 6.05, 1.27, 0.00, 0.54, 0.21, 0.07.
```

Le problème est de ranger ces lettres par ordre des fréquences décroissantes.

Plus généralement, étant donné une matrice numérique M à n lignes et m colonnes et un entier j, $1 \le j \le n$, ranger les colonnes de M de manière que la ligne j soit rangée dans l'ordre décroissant.

Mots-clefs: fonction scilab, boucles pour, manipulations élémentaires de tableaux, commandes min, max, taille, find, exec, asciimat.

Commençons par rentrer les données dans un tableau. Nous optons pour un tableau numérique en reportant non pas les lettres de l'alphabet mais leurs codes ASCII [12]. Nous transformons ainsi la liste A,..., Z en le vecteur 65 : 90.

Listing 6.4 – Les lettres et leurs fréquences

On voit que la cinquième colonne ⁸ devra prendre la place de la première, que la dix-neuvième ⁹ devra venir en deuxième position, etc. Le mieux est de traiter le problème général : étant donné une matrice numérique M à n lignes et m colonnes et un entier j, $1 \le j \le n$, de ranger les colonnes de M de manière que la ligne j soit rangée dans l'ordre décroissant. La fonction TriCol ci-dessous réalise cette tâche :

Listing 6.5 – Fonction TriCol

```
//Le fonction TriCol ordonne les colonnes d'une matrice numerique de maniere
//qu'une ligne donnee soit rangee dans l'ordre decroissant.
function MTriee=TriCol(M, ligne)
 //M=Matrice dont les colonnes doivent etre ordonnees.
 //ligne = indice de la ligne a ordonner.
 MTriee = [];
 A=M(ligne,:); //Ligne \ a \ ranger.
 \min A = \min(A);
 t = t aille(A);
 for j=1:t
 \max A = \max(A);
 k=max(find(A=maxA)); //maxA peut apparaitre plusieurs fois. On choisit
 //arbitrairement celui qui a le rang le plus eleve.
 MTriee=[MTriee,M(:,k)]; //On place la colonne selectionnee a la suite
 //des autres.
 A(k)=\min A-1;// Cette colonne n'interviendra plus. On aurait pu
 //l 'effacer.
 j=j+1;
 end
endfunction
```

^{8.} colonne de code ASCII 69, soit E

^{9.} colonne de code ASCII 83, soit S

Ci-dessous, nous avons regroupé toutes les commandes, y compris le chargement de la fonction TriCol dans un seul script appelé TriColonnes;

Listing 6.6 – Script TriColonnes

qui a conduit au résultat suivant :

Listing 6.7 – Résultat

```
->clear
->exec('CheminuduuscriptuTriColonnes.sce', -1)
Voici l'alphabet range dans l'ordre des frequences decroissantes :
ESANTIRULODCPMQVGFBHXYJZWK
-->
```

Variante de la fonction TriCol

Dans la fonction TriCol, les termes déjà traités étaient rendus inopérants par la commande A(k)=minA-1. Dans TriCol2, on les efface à l'aide de la commande A2(k)=[]. La boucle pour a été remplacée par une boucle tant que.

Listing 6.8 - Fonction tricol

```
//Le fonction TriCol ordonne les colonnes d'une matrice numerique de manière
//qu'une ligne donnee soit rangee dans l'ordre decroissant.

function MTriee=TriCol2 (M, ligne)

//M=Matrice dont les colonnes doivent etre ordonnees.

//ligne=indice de la ligne a ordonner.

MTriee=[];

A2=M(ligne,:);//Ligne a ranger.

while taille (A2)>0

k=max(find (A2=max(A2)));//maxA peut apparaître plusieurs fois.


//On choisit arbitrairement celui qui a le rang le plus eleve.

MTriee=[MTriee,M(:,k)];

A2(k)=[];

end
endfunction
```

Pour appliquer cette fonction, il suffit de remplacer TriCol par TriCol2 dans le script 6.6.

Chapitre 7

Instructions conditionnelles

Syntaxe de l'instruction conditionnelle if-then-else

✓ Instruction conditionnelle sans alternative

```
if conditions then
instructions;
end
```

 \checkmark Instruction conditionnelle avec alternative simple

```
if conditions then
instructions;
else
instructions;
end
```

✓ Instruction conditionnelle avec alternative complexe

```
if conditions then
instructions;
elseif conditions then
instructions;
....
else
instructions;
end
```

Liste des exercices :

```
énoncé n° 7.1 : [*] Fonction valeur absolue.

énoncé n° 7.2 : [*] Ranger 2 nombres dans l'ordre croissant.

énoncé n° 7.3 : [*] Ranger 3 nombres dans l'ordre croissant.

énoncé n° 7.4 : [**] Sauts de kangourous.

énoncé n° 7.5 : [**] Addition en base 2.


énoncé n° 7.6 : [**] L'année est-elle bissextile?

énoncé n° 7.7 : [**] Calcul et représentation graphique de fréquences (exercice type du Calcul des proba-
```

bilités).

énoncé nº 7.8 : [**] Le point M est-il à l'intérieur du triangle ABC ?

énoncé nº 7.9 : [**] Ce triangle est-il isocèle?

7.1 [*] Fonction valeur absolue

- 1 Programmer une fonction-scilab qui donne la valeur absolue de tout nombre réel
- à l'aide d'une instruction conditionnelle avec alternative,
- à l'aide d'une instruction conditionnelle sans alternative.
- 2 En déduire la valeur absolue de -0.87 et de $\sqrt{3}$.

Mots-clefs: instruction conditionnelle, commandes sqrt, abs.

La commande abs de scilab a pour argument un vecteur ou liste de nombres réels et retourne la liste des valeurs absolues de ces nombres, par exemple :

```
->abs([-0.87,sqrt(3)])
ans =
0.87 1.7320508075689
-->
```


1 - La fonction valeur absolue se programme avec une instruction conditionnelle sans alternative (fonction valabs1 ci-dessous). On peut aussi l'écrire avec une instruction conditionnelle avec une alternative tout à fait inutile (fonction valabs2). Ces fonctions admettent comme argument un nombre réel et retourne sa valeur absolue. Elles font donc moins bien que la commande abs.

```
function y = valabs1(x)
 y=x;
 if x<0 then
 y=-x; // pas d'alternative
 end
endfunction
function y = valabs2(x)
 if x<0 then
 y=-x;
 else // alternative
 y=x;
 end
endfunction</pre>
```

2 - Chargeons ces fonctions dans la console et appliquons les fonctions précédentes au calcul des valeurs absolues de -0.87 et de $\sqrt{3}$. On obtient :

```
->exec('Chemin_du_fichier', -1)
->a1=valabs1(-0.87);a2=valabs2(-0.87);
->afficher(a1,a2);
0.87
0.87
->b1=valabs1(sqrt(3));b2=valabs2(sqrt(3));
->afficher(b1,b2);
1.7320508075689
1.7320508075689
->
```

On aurait pu programmer la fonction valabs1 de manière à ce qu'elle admette une liste de nombres comme argument.

7.2 [*] Ranger 2 nombres dans l'ordre croissant

Écrire une fonction scilab qui, étant donné deux nombres réels, les retourne rangés dans l'ordre croissant.

Mots-clefs: instruction conditionnelle, min, max, trier.

La commande **trier** de *scilab* permet de trier très vite, dans l'ordre croissant, de très longues listes de nombres. C'est une commande opaque, c'est à dire qu'on ne sait pas comment elle effectue ces tris. Elle est très efficace. Ci-dessous, nous allons programmer explicitement une fonction qui permet de ranger deux nombres dans l'ordre croissant.

Solution no 1, avec une instruction conditionnelle :

```
function A=ranger(x,y);
 if x>y then// instruction conditionnelle sans alternative.
 z=x;
 x=y;
 y=z;
 end;
 A=[x,y];
endfunction
```

On charge la fonction dans la console. Si par exemple on désire ranger dans l'ordre croissant pi/3 et qrt(2) que l'on veut afficher avec qrt(2) décimales (car qrt(2) effectuera automatiquement les calculs), on tapera directement dans la console :


```
-->format('v',13);x=%pi/3;y=sqrt(2);ranger(x,y)
ans =
1.0471975512 1.4142135624
-->
```

Solution n° 2 : Si on s'autorise les commandes min et max, il y a une solution explicite évidente. Pour ranger 3 nombres dans l'ordre croissant, on pourra biaiser de même (voir l'exercice 7.3).

```
-->format('v',13); x=%pi/3; y=sqrt(2); B=[min(x,y),max(x,y)]
B =
1.0471975512 1.4142135624
-->
```

Solution nº 3 : Utiliser la commande trier de scilab :

```
->x=%pi/3;y=sqrt(2); trier([x,y])
ans =
1.0471975512 1.4142135624
-->
```


7.3 [*] Ranger 3 nombres dans l'ordre croissant

Ranger trois nombres réels donnés dans l'ordre croissant.

Mots-clefs: instruction conditionnelle, min, max, find, sum, trier.

Les données sont ici fabriquées par la commande tirage_reel(3,a,b), a < b, qui produit 3 nombres réels entre a et b. Ranger 3 nombres dans l'ordre croissant est aussi traité dans l'exercice 8.6.

Solution n° 1 : Résoudre le problème posé à l'aide d'instructions conditionnelles est évidemment maladroit car cela revient à passer en revue tous les cas possibles. Voici un tel script :

```
L=input('L=');
R=L;
if (L(1) \le L(2)) \& (L(2) > L(3)) then
 if L(3) \leq L(1) then
 R=[L(3),L(1),L(2)];
 else
 R=[L(1),L(3),L(2)];
 end
elseif (L(1)>L(2))&(L(2)<=L(3)) then
 if L(3) <= L(1) then
 R=[L(2),L(3),L(1)];
 else
 R=[L(2),L(1),L(3)];
 end
elseif (L(1)>L(2))\&(L(2)>L(3)) then
 if L(1)>L(3) then
 R=[L(3),L(2),L(1)];
 end
end
afficher (R,L)
```

C'est pénible à écrire et d'exécution lente. Cette solution ne peut pas se développer pour ranger dans l'ordre croissant plus de 3 nombres. En voici un exemple d'application :

```
->clear

->exec('Cheminuduuscript', -1)

L=tirage_reel(3,-1.97,3.44)

2.4376551731955 - 1.2370694077807 2.9303343635565

- 1.2370694077807 2.4376551731955 2.9303343635565

-->
```

Solution n° 2: Comme on l'a signalé à l'exercice 7.2, il y a une solution explicite. Dans le script qui suit, on a de plus demandé un affichage des nombres avec 2 décimales :

```
format('v',5)
A=tirage_reel(3,-1,2);
B(1,1)=min(A);
B(1,3)=max(A);
B(1,2)=sum(A)-(B(1)+B(3));
afficher(A,B);
```

Voici une exécution de ce script :

On rappelle que afficher (A,B) affiche B puis A. Cette solution ne conduit pas non plus à une solution qui permettrait de ranger au moins 4 nombres dans l'ordre croissant.

Solution n° 3 : il s'agit de la solution n° 1 sans calcul. En effet, dans la solution n° 1, le terme médian a été calculé. Il peut en résulter une erreur infime, ce que l'on évite ici :

```
A=tirage_reel(3,-1,2);

B=A;

I1=find(B=min(B));

I2=find(B=max(B));

B(1,[min(I1),max(I2)])=[];

C=[min(A),B,max(A)];

afficher(C,A);
```

Voici une exécution de ce script avec les réglages par défaut de l'affichage :

```
->clear
->exec('Chemin_du_script', -1)
1.74 - 0.34 0.90
- 0.34 0.90 1.74
-->
```

L'affichage est cette fois dans le bon ordre : A puis B.

Solution nº 4: Voir le tri à bulles, 6.23.

Solution no 5 : Voir l'exercice 6.24.

Solution nº 6: Voir l'exercice 8.7.

Solution no 7: Voir l'exercice 8.8.

Solution nº 5: Utiliser la commande trier de scilab. C'est évidemment la bonne solution.

7.4 [**] Sauts de kangourou

Un kangourou fait habituellement des bonds de longueur aléatoire comprise entre 0 et 9 mètres.

- 1 Combien de sauts devra-t-il faire pour parcourir 2000 mètres?
- 2 Fabriquer une fonction-scilab qui à toute distance d exprimée en mètres associe le nombre aléatoire N de sauts nécessaires pour la parcourir.
- 3 Calculer le nombre moyen de sauts effectués par le kangourou quand il parcourt T fois la distance d.

Mots-clefs: boucles tant que et pour, tirage_reel(, ,), moyenne, afficher, tic(), toc().

1 - On remarquera que l'énoncé est incorrect car il est incomplet. Il est en fait sous-entendu que la longueur de chaque bond est la valeur prise par une variable aléatoire qui suit la loi uniforme entre 0 et 9. Il est aussi sous-entendu, comme d'habitude, que si on considère des sauts successifs, les variables aléatoires qui leur sont associées sont indépendantes.

```
D=0;// distance parcourue avant le premier saut.
N=0;// nombre de sauts effectues avant le premier saut.
while D<2000 then
D=D+tirage_reel(1,0,9);
N=N+1;
end
afficher('Le_nombre_de_sauts_necessaires_pour_parcourir_2000_m_a_ete_'
+string(N)+'._La_distance_reelle_parcourue_a_ete_' +string(D)+'_metres.');
```

Exécution du script :

```
—>exec('Chemin⊔du⊔script', -1)
Le nombre de sauts necessaires pour parcourir 2000 m
a ete 459. La distance reelle parcourue a ete 2003.3149584748 metres.
—>
```

 ${f 2}$ - Compte tenu du script précédent, on choisira évidemment comme fonction la fonction kangourou suivante :

```
 function N=kangourou(d)

 D=0;

 N=0;

 while D<d then</td>

 D=D+tirage_reel(1,0,9);

 N=N+1;

 end;

 endfunction;
```

3 - Utilisons le script suivant (qui produit aussi le temps de calcul) :

```
d=input('La_distance_a_parcourir_est_egale_a_');
T=input('Le_nombre_de_trajets_est_');
tic();
NSauts=[];
for j=1:T
NSauts=[NSauts, kangourou(d)];
```


```
end;
Moyenne=moyenne(NSauts);
toc();
afficher('Le_nombre_moyen_de_sauts_quand_le_kangourou_parcourt_'+string(T)+
'_fois_au_moins_'+string(d)+'_metres_est_'+string(Moyenne)+'.');
afficher('Duree_du_calcul_:_'+string(toc()));
```

Exécution du script dans le cas de 600 parcours de 2500 m :

```
->clear
->exec('Cheminudeulaufonctionukangourou', -1)
->exec('Cheminuduuscript', -1)
La distance a parcourir est egale a 2500
Le nombre de trajets est 600
Le nombre moyen de sauts quand le kangourou parcourt 600 fois au moins 2500 metres est 556.25166666667.

Duree du calcul : 15.79
->
```

On pourrait évidemment prolonger cet exercice par une illustration de la loi des grands nombres.

7.5 [**] Addition en base 2

```
Soit deux entiers n, m \ge 0 notés en base 2 sous la forme [a_0, \dots, a_{k-1}, a_k] et [b_0, \dots, b_{k-1}, b_l].
Cela signifie que ce sont deux suites de 0 et de 1 qui vérifient n = a_0 \cdot 2^0 + a_1 \cdot 2^1 + \dots + a_k \cdot 2^k \text{ et } m = b_0 \cdot 2^0 + b_1 \cdot 2^1 + \dots + b_l \cdot 2^l Le problème posé est de calculer leur somme en travaillant dans la base 2.
```

Mots-clefs: boucle pour, instruction conditionnelle if (conditions) then (instructions) elseif (conditions) then (instructions) elseif (conditions) then (instructions) else (instructions) end, opérateurs logiques & (et), \mid (ou).

Il n'y a pas d'inconvénient à supposer que ces listes sont de même longueur, parce que l'on peut toujours ajouter des 0 à la liste la plus courte, si nécessaire. Par exemple, si on veut additionner 5 et 3 en base 2, on écrira 5 sous la forme [1,0,1] et 3 sous la forme [1,1,0] au lieu de [1,1].

Rappelons la table d'addition en base 2 :

+	0	1
0	0	1
1	1	10

Posons

$$n + m = s_0 \cdot 2^0 + s_1 \cdot 2^1 + \dots + s_{k+1} \cdot 2^{k+1}$$

Au début du calcul, il n'y a pas de retenue. On conviendra qu'il y en a une qui est $r_0 = 0$. On calcule ensuite le coefficient s_i de 2^i dans la somme n + m et la retenue à venir r_{i+1} successivement pour i = 1, ..., k en tenant compte de la retenue r_i . Les différents résultats possibles sont résumés dans le tableau suivant :

Nbre de 1	s_{i+1}	r_{i+1}
0	0	0
1	1	0
2	1	0
3	1	1

Cela permet de programmer la somme de 2 entiers en base 2, donnés sous la forme de listes de 0 et de 1. La fonction proposée ci-dessous est appelée somme2. Elle est téléchargeable sur le site. Les premières instructions ont pour but d'ajouter si nécessaire des zéros à droite de la liste la plus courte afin qu'elles aient la même longueur. Le résultat S sera de longueur minimum, c'est à dire sans zéros à droite inutiles.

```
function S=somme2(n,m)// N et M sont donnes sous la forme de 2 listes
de 0 et de 1 : N=[a0, ..., a_k] et M=[b0, ..., b1].
 k=t \text{ aille } (N)-1; l=t \text{ aille } (M)-1;
 N=[N, zeros(1, l-k)]; M=[M, zeros(1, k-l)]; // egalisation des longueurs.
 k=max(k,l); // N \ et \ M \ ont \ k \ comme \ longueur \ commune.
// Debut de l'addition en base 2.
 r=0;//La premiere retenue est nulle.
 S = []; // Pour le stockage de la somme.
 for i=0:k
 a=N(i+1);
 b=M(i+1);
 c=a+b+r;
 if c==0 then
 s=0; r=0;
 elseif c==1 then
 s=1; r=0;
```


Utilisons cette fonction à titre d'exemple :

```
->clear
->exec('Chemin de la fonction somme2', -1)
->N=[0,1,1,0,1,1,1,1,0,0,0,1];M=[1,1,0,0,0,0,1,0,1,0,1,0,1];
->S=somme2(N,M)
S =
 column 1 to 10
 1.
 1.
 0.
 1.
 1.
 0.
 1.
 1.
 0.
 column 11 to 12
 0.
->n=sum(N.*2.^(0:taille(N)-1))
 1142.
\rightarrowm=sum(M. *2.^(0:taille(M)-1))
m =
 1347.
->s=sum(S.*2.^(0:taille(S)-1))
s =
 2489.
```

Cela veut dire que

```
[0, 1, 1, 0, 1, 1, 1, 0, 0, 0, 1] + [1, 1, 0, 0, 0, 0, 1, 0, 1, 0, 1] = [1, 0, 0, 1, 1, 1, 0, 1, 1, 0, 0, 1]
```

Le passage de l'écriture en base 2 à l'écriture en base 10 a fait l'objet de l'exercice 3.3. On vérifie de tête, en base 10, que le résultat est exact!


```
1 - L'année n est-elle bissextile?
2 - Soit n et m deux millésimes (n \leq m). Combien y a-t-il d'années bissextiles de l'année n à l'année m (années n et m comprises)?
```

Mots-clefs: fonction-scilab, instructions conditionnelles, compteur, %f (faux), %t (vrai), reste, opérateurs logiques | (ou), & (et), == (=).

L'intérêt de cet exercice est surtout de prendre la négation d'une proposition (logique).

1 - On définit ci-dessous une fonction estbissextile dont l'argument est n, qui retourne %t ou %f suivant que l'année n est bissextile ou non. Ce programme traduit la définition des années bissextiles :

```
n est bissextile si et seulement si (r = 0 \text{ et } s > 0) ou (t = 0)
```

où r, s et t désignent successivement les restes dans la division euclidienne de n par 4, 100 et 400 (c'est la définition des années bissextiles).

Utilisons cette fonction pour savoir si les 2047, 2048, 2100 et 2400 sont bissextiles :

```
-->exec('Chemin_de_la_fonction_estellebissextile', -1)
-->estbissextile(2047)
ans =
F
-->estbissextile(2048)
ans =
T
-->estbissextile(2100)
ans =
F
-->estbissextile(2400)
ans =
T
-->estbissextile(2400)
```

En prenant la négation de la définition des années bissextiles :

```
n n'est pas bissextile si et seulement si (r > 0 \text{ ou } s = 0) et (t = 0)
```

on peut programmer une fonction estvraimentbissextile qui a la même entrée et la même sortie que estbissextile :

```
function [truefalse] = estvraiment bissextile (n) // fonction identique a la //precedente.
r=reste(n,4);
```


```
 \begin{array}{l} s = reste\left(n, 100\right); \\ t = reste\left(n, 400\right); \\ truefalse = \%t; \\ \textbf{if} \ \left((r > 0) | \left((s = = 0)\&(t > 0)\right)\right) \ \textbf{then} \\ truefalse = \%f; \\ \textbf{end}; \\ \textbf{endfunction}; \end{array}
```

2 - Pour traiter la seconde question, il suffit d'un compteur, ce qui donne le script suivant :

```
n=input('n=');
m=input('m='); // n<=m.
C=0; // Initialisation du compteur
for i=n: m
 if est bissextile(i)==%t then
 C=C+1;
 end
end
afficher('Le_nombre_d''annees_bissextiles_recherche_est_'+string(C));</pre>
```

Exemple : trouver le nombre d'années bissextiles de 2014 à 2500.

```
->clear
->exec('Cheminudeulaufonctionuestbissextile', -1)
->exec('Cheminuduuscript', -1)
n=2014
m=2500
Le nombre d'annees bissextiles recherche est 118
-->
```


7.7 [**] Calcul et représentation graphique de fréquences (exercice type du Calcul des probabilités)

```
On tire 10000 nombres au hasard dans l'intervalle [0,1]. À chaque tirage, on se demande si l'événement A : « le nombre tiré au hasard appartient à l'intervalle [\frac{1}{7},\frac{5}{6}] » est réalisé.

1 - Combien vaut la probabilité p de A?

2 - Calculer la fréquence de réalisation de A après chaque tirage. Tracer le graphe des fréquences.
```

Mots-clefs: boucle pour, commandes tirage_reel(p,a,b), plot(X), plot(X,Y,'r'), plot(X,Y,'r+') et commandes analogues, grand(m,n,'bin',N,p), compteur, nuage de points.

3 - Choisir la dernière fréquence calculée comme valeur approchée de p.

Ceci est un exercice standard sur l'illustration par le calcul de la loi des grands nombres du Calcul des Probabilités. Nous insistons sur les différentes représentations possibles, correctes ou non, de la suite des fréquences calculées. Dans la section **Pour aller plus loin**, nous montrons comment on peut raccourcir les algorithmes avec un peu plus de Calcul des probabilités.

- 1 L'énoncé est clairement incorrect car il ne précise pas selon quel hasard les nombres sont tirés dans l'intervalle [0,1]. En fait, il est sous-entendu qu'ils sont tirés selon la loi uniforme sur [0,1]. Dans ces conditions, par définition de cette loi, la probabilité de l'événement A est la longueur de [1/7, 6/7], soit p = 5/6 1/7 = 29/42.
- 2 & 3 On peut utiliser le script commenté ci-dessous.

```
clear;
clf;
Tirages=tirage_reel(10000,0,1);// Liste de 10000 nombres tires
//au hasard suivant la loi uniforme sur [0,1].
p=5/6-1/7;
afficher ('Lauvaleur exacte de pest '+string (p));
C=0;// Initialisation du compteur des realisations de A.
Frequences = []; // Initialisation du vecteur des frequences.
for i=1:10000
 if (1/7 \le \text{Tirages}(i)) \& (\text{Tirages}(i) \le 5/6) then
 C=C+1;//Si A se realise, le compteur augmente de 1.
 end;
 Frequences = [Frequences, C/i];
end:
\mathbf{plot}([0,10000],[\mathbf{p},\mathbf{p}],\mathbf{r},\mathbf{r});// Ligne horizontale d'ordonnee p, en rouge.
plot (Frequences);
afficher ('Lauvaleur approchee de pp par les frequences est '
+string (Frequences (10000));
```

On remarquera que l'appartenance de Tirages(i) à l'intervalle [0,1] est décrite comme la conjonction (&) des conditions $1/7 \le Tirages(i)$ et $Tirages(i) \le 5/6$. Voici ce que l'on obtient sur la console :


```
—>exec('Chemin⊔du⊔script', -1)
La valeur exacte de p est 0.6904761904762
La valeur approchee de p par les frequences est 0.6904
—>
```

Le graphique correspondant est (à gauche):

Ce graphique est parfois considéré comme satisfaisant par des professeurs. Mais un agrandissement (à droite) rappelle qu'il s'agit d'une ligne polygonale (la commande plot trace des lignes polygonales, voir l'aide en ligne). Or ce qu'on demande est un nuage de points, formé des points d'abscisse i et d'ordonnée C/i, pour i variant de 1 à 10000. Le graphique obtenu est donc mauvais.

Pour obtenir le nuage de points désiré, on peut remplacer dans le script précédent plot(Frequences) par la commande plot(Frequences, '+b'). Les points du nuage sont alors représentés par des + en bleu et ne sont pas joints par des segments, voir l'aide en ligne. Cela donne une grosse limace bleue qui ne fait pas penser à un nuage de points. On peut se convaincre que c'en est un en agrandissant plusieurs fois une portion du graphe, voir la figure de droite.

Finalement, la meilleure solution est sans doute de choisir les points que l'on va tracer, mais c'est plus difficile à expliquer aux élèves. Ci-dessous, on a tracé seulement les points d'abscisse 400, 800, ...,10000 à l'aide du script :

```
clear
clf
Tirages=tirage_reel(10000,0,1);
p=5/6-1/7;
afficher('Lauvaleuruexacteudeupuestu'+string(p));
C=0;
Frequences=[];
```

```
for i=1:10000
 if (1/7<=Tirages(1,i))&(Tirages(1,i)<=5/6) then
 C=C+1;
 end;
 Frequences=[Frequences,C/i];
end;
afficher('La_uvaleur_approchee_de_p_par_les_frequences_est_'
+string(Frequences(10000)));
abscisses=400:400:10000;
frequences=Frequences(abscisses);
a=gca();a.data_bounds=[-0.1,-0.1;10100,1.1];//reglage du graphe.
plot([0,10000],[p,p],'r');
plot(abscisses,frequences,'b*');</pre>
```

(nuage de * bleus). On obtient le graphe suivant, qui est très satisfaisant :

Pour aller plus loin:

1 - On est ici dans le schéma de la répétition à l'identique d'une expérience aléatoire, les répétitions étant indépendantes les unes des autres. Plus précisément, on a fait intervenir 10000 variables aléatoires indépendantes et suivant la loi uniforme sur l'intervalle $[0\,,\,1]$. Ces variables aléatoires étant notées $X_1,\,\ldots,\,X_{10000},$ si pour $i=1,\,\ldots,\,10000,$ on appelle Y_i la variables aléatoire qui vaut 1 si l'événement $\{1/7\leqslant X_i\leqslant 5/6\}$ est réalisé, 0 sinon $(Y_i$ s'appelle la fonction indicatrice de cet événement), les variables aléatoires $Y_1,\,\ldots,\,Y_{10000}$ sont indépendantes et suivent la même loi : elles prennent la valeur 1 avec la probabilité p=29/42, la valeur 0 sinon. Comme on s'intéresse en réalité aux variables Y_i (plutôt qu'aux variables X_i), on peut simuler directement celles-ci et utiliser un script sans instruction conditionnelle.

```
end;
abscisses=400:400:10000;
frequences=Frequences(abscisses);
a=gca(); a.data_bounds=[-0.1,-0.1;10100,1.1];//reglage du graphe.
plot([0,10000],[p,p],'r');
plot(abscisses, frequences, 'g.');
```


(nuage de points verts). $\operatorname{grand}(m,n,'\operatorname{bin'},N,p)$ est une commande de scilab qui fonctionne avec scilab pour les $\operatorname{lyc\acute{e}es}$. Elle produit une matrice à m lignes et n colonnes de nombres tirés selon la loi binomiale de taille N et de paramètre p . C'est la loi commune des variables aléatoires Y_i pour $\operatorname{N=1}$ et $\operatorname{p=29/42}$. Évidemment, $\operatorname{m=1}$ et $\operatorname{n=10000}$. On obtient le graphe de gauche :

2 - En fait, les lois binomiales de taille 1 sont appelées habituellement lois de Bernoulli. Mais cela donne une nouvelle idée de simplification. Les sommes des paquets successifs de 400 variables aléatoires Y_1, \ldots, Y_{10000} forment une famille de 25 variables aléatoires Z_1, \ldots, Z_{25} indépendantes et suivant la loi binomiale de taille 400 et de paramètre p. Comme en fait on ne s'intéresse qu'à elles, on peut les simuler directement, selon le script suivant :

ce qui produit le graphe de droite ci-dessus (nuage de carrés noirs).

7.8 [**] Le point M est-il à l'intérieur du triangle ABC?

Étant donné un triangle $A_1A_2A_3$ et un point M (par leurs coordonnées), fabriquer une fonction qui indique si M est à l'intérieur du triangle ou non.

Mots-clefs: fonction-scilab, instruction conditionnelle, « input », « exec ».

1 - Rappels : Soit A et B deux points distincts (on ne peut avoir en même temps $x_A = x_B$ et $y_A = y_B$). Posons

$$f(x,y) = (y - y_A)(x_B - x_A) - (y_B - y_A)(x - x_A)$$

L'équation de la droite [AB] est f(x,y)=0 (un point M de coordonnées (x,y) appartient à [AB] si et seulement si f(x,y)=0). De plus, M se trouve dans l'un des demi-plans (ouverts) définis par [AB] si f(x,y)>0; sinon, il se trouve dans l'autre. Par conséquent, deux points donnés M et M' appartiennent au même demi-plan si et seulement si $f(x,y)\cdot f(x',y')>0$.

On en déduit une fonction scilab: memecote retourne 1 si deux points P et Q sont strictement du même côté de [AB], 0 sinon (un point M quelconque se note maintenant [M(1),M(2)]).

2 - Solution algorithmique:

On propose ci-dessous une fonction scilab inttriangle qui, étant donné un vrai triangle $A_1A_2A_3$ (ces points sont distincts) et un point M qui n'est sur aucun côté de ce triangle retourne M est à l'intérieur du triangle ou M n'est pas à l'intérieur du triangle suivant le cas. Pour exécuter cette fonction, on aura chargé les fonctions memecote et inttriangle dans la console.

```
function A=inttriangle(A1, A2, A3, M)
 c=memecote(A1, A2, A3, M);
 a=memecote(A2, A3, A1, M);
 b=memecote(A3, A1, A2, M);
 if (a*b*c==1) then
 A='M_uest_ua_l''interieur_udu_triangle';
 else
 A='M_un''est_pas_ua_l''interieur_udu_triangle';
 end;
endfunction;
```

Le script qui suit permet de saisir les données, d'exécuter la fonction inttriangle et d'afficher la réponse à la question posée :

```
A1=input('A1=');

A2=input('A2=');

A3=input('A3=');/


M=input('M=');

Verdict=inttriangle(A1,A2,A3,M);

afficher(Verdict);
```

${\bf Application}:$

```
->clear
->exec('Cheminudeulaufonctionumemecote', -1)
->exec('Cheminudeulaufonctionuinttriangle', -1)
->exec('Cheminudeulaufonctionuinttriangle', -1)
->exec('Cheminudeulaufonctionuinttriangle', -1)
A1=[1,1]
A2=[3,3.7]
A3=[2,-4.3]
M=[1.5,1]
M est a l'interieur du triangle
-->
```


Un triangle ABC est donné par les coordonnées de ses sommets dans un repère orthonormé. Écrire un algorithme qui permette d'en déduire qu'il est isocèle (sans être équilatéral), équilatéral ou quelconque (c'est à dire, ici, ni isocèle, ni équilatéral).

Mots-clefs: instruction conditionnelle if then elseif then end, test ==, commande trier, opérateurs logiques & et |, afficher une chaîne de caractères.

Tester si un triangle ABC donné est isocèle ou équilatéral revient à comparer les longueurs de ses côtés, donc à tester plusieurs fois l'égalité de deux nombres. Le script ci-dessous permet de saisir les coordonnées des sommets de ABC, de calculer les carrés des longueurs des côtés AB, BC et CA, carrés notés x, y et z dans le script et de tester de deux façons l'égalité de ces longueurs.

Remarques

- Comparer les carrés des longueurs des côtés (au lieu de comparer les longueurs) permet d'éviter le calcul de racines carrées, ce qui induirait des approximations de calcul supplémentaires.
- Le script ci-dessous contient deux solutions.
- ullet La première solution serait impeccable si scilab était capable de calculer x, y et z exactement. Comme ce n'est pas le cas, scilab peut se tromper, voir l'exécution du script ci-dessous.
- La deuxième solution considère que x = y si |x y|/(x + y) est < %eps (et de même pour les autres couples de côtés), autrement dit si le nombre |x y|/(x + y) est considéré comme nul par scilab, ce qui ne veut pas dire qu'il est effectivement nul. C'est pratiquement ce que l'on peut faire de mieux.
- %eps est très petit : c'est en effet le plus petit nombre > 0 reconnu par scilab.
- %eps=2.220446049D-16, voir un manuel.

Le script:

```
A=input("Coordonnees de_A = "); // [abscisse, ordonnee]
B=input("Coordonnees\_de\_B\_=\_"); // idem
C=input("Coordonnees de C = "); // idem
x=(B(1)-A(1))^2+(B(2)-A(2))^2;//x=AB^2
y = (C(1) - A(1))^2 + (C(2) - A(2))^2; //y = AC^2
z = (C(1) - B(1))^2 + (C(2) - B(2))^2; //z = BC^2
// Test ne tenant pas compte des approximations de calcul.
if x=y \& y=z then
 disp ("ABC<sub>□</sub> est □ equilateral")
elseif x=y \mid y=z \mid z=x then
 disp("ABC<sub>□</sub> est □ isocele")
else
 disp("ABC<sub>□</sub>n'' est □ ni □ equilateral, □ ni □ isocele")
end
 Test tenant compte des approximations de calcul et de %eps.
if abs(x-y)/(x+y) < \%eps \& abs(y-z)/(y+z) < \%eps then
 disp("ABC<sub>□</sub> est □ equilateral")
elseif abs(x-y)/(x+y) < \%eps | abs(y-z)/(y+z) < \%eps | abs(z-x)/(z+x) < \%eps then
 disp ("ABC<sub>□</sub> est □ isocele")
else
 disp("ABC<sub>□</sub>n'' est □ ni □ equilateral, □ ni □ iso cele")
end
```


Une exécution du script :

La première réponse est fausse, la seconde est exacte car un calcul à la main ou avec Xcas, qui fait des calculs exacts en nombres rationnels, donne

$$x = 16, \quad y = 53, \quad z = 53$$

Ce qu'il faut retenir est que les réponses données par le script ne sont pas sûres, deux longueurs en réalité égales pouvant être considérées comme différentes par scilab, deux longueurs en réalité différentes pouvant être considérées comme égales.

Finalement, le principal intérêt de cet exercice est le maniement d'opérateurs logiques.

Chapitre 8

Boucle tant que

Syntaxe des boucles tant que

Tant que les conditions sont vérifiées, les instructions sont répétées.

Liste des exercices :

Énoncé n^o 8.1 : [*] Conversion du système décimal vers le système à base b.

Énoncé nº 8.2 : [*] Sommes de nombres impairs.

Énoncé nº 8.3 : [*] Partie entière d'un nombre réel.

Énoncé n° 8.4 : [*] Formule de la somme des carrés.

Énoncé nº 8.5 : [**] Nombres factoriels.

Énoncé n^o 8.6 : [***] Ranger 3 nombres donnés dans l'ordre croissant (tri à bulles).

Énoncé nº 8.7 : [***] Ranger n nombres donnés dans l'ordre croissant.

Énoncé nº 8.8 : [****] Ranger n
 nombres donnés dans l'ordre croissant.

8.1 [*] Conversion du système décimal vers le système à base b

Un nombre entier $n \ge 0$ est donné sous forme décimale. Le problème posé est de l'écrire dans le système à base $b \ge 2$, c'est à dire sous la forme d'une liste $[a_0, a_1, \ldots, a_p]$ de 0, de 1, ..., de b-1 de sorte que $n=a_0 \cdot b^0 + a_1 \cdot b^1 + \cdots + a_p \cdot b^p$.

Mots-clefs: boucle tant que, commandes input, reste, quotient.

Cas b=2: Ce cas n'est pas un cas particulier. Voici une ancienne rédaction consacrée à ce cas. On sait que les coefficients a_0, \ldots, a_p s'obtiennent par des divisions successives par 2, ce qui donne :

```
n=input('n=');// n est un entier >0.
A=[];
m=0;
c=0;
p=n;
while m<n
 a=reste(p,2);
 A=[A,a];
 m=m+a*2^c;
 p=quotient(p-a,2);
 c=c+1;
end
afficher(A,m)</pre>
```

La commande input permet de saisir la valeur de n dans la console. Dans l'exemple ci-dessous, on a choisi n=123 456 789. Afficher m permet de vérifier le calcul car m est le résultat de la conversion de n du système à base 2 vers le système décimal. On revient au point de départ. Voici ce que l'on obtient :

```
->exec('Chemin_du_script', -1)
n=123456789
123456789.
column 1 to 14
!1 0 1 0 1 0 0 0 1 0 1 1 0 0 !
column 15 to 27
!1 1 1 1 0 1 1 0 1 0 1 1 1 !
->
```

Cas général $b \ge 2$: utilisons le script suivant

```
// Convertit en base b un entier ecrit en base 10  \begin{array}{l} \text{function } B = \text{convertion10b} \left( n, b \right) / / \ n > = 0, b > = 2, \ entiers \, . \\ q = n \, , \\ B = [] \, ; \\ \text{while } q > = b \\ B = [B, \text{reste} \left( q, b \right) ] \, ; \\ q = \text{quotient} \left( q, b \right) \, ; \\ \text{end} \end{array}
```

```
B=[B,q];
afficher(B);
endfunction
```

Exemples: 6882309 est-il divisible par 7?

```
->clear

->exec('Chemin_de_convertion10b.sci', -1)

->B=convertion10b(6882309,7);

0. 2. 0. 3. 3. 2. 1. 1.

->n=sum(B.*7.^(0:taille(B)-1))

n =

6882309.

->
```

Le chiffre des unités dans la base b (à gauche) est 0, donc $6\,882\,309$ est divisible par 7. Bien sûr, si on sait comment faire une division par 7, c'est quand même plus rapide. Le calcul de n ci-dessus (voir l'exercice 3.3) est une vérification inutile.

On peut aussi se demander si 6 882 309 est divisible par 17 comme précédemment :

```
—>clear


—>exec('Chemin⊔de⊔convertion10b.sci', -1)

—>B=convertion10b(6882309,17);

12. 3. 14. 6. 14. 4.

—>
```

Le reste de la division de 6882309 par 17 est 12.

8.2 [*] Sommes des premiers nombres impairs

Calculer la somme S(n) des nombres impairs inférieurs ou égaux à un entier donné n.

Mots-clefs: boucle tant que, commandes input, sum.

Cet exercice est élémentaire. On peut utiliser le script ci-dessous. On remarquera l'affichage : il est constitué de 4 chaînes de caractères (deux chaînes limitées par le signe ' et 2 chaînes string()). Les 3 signes + concatènent ces 4 chaînes.

```
n=input('n=');
S=0 ;// Initialisation de la somme
i=1;
while (2*i-1)<= n// debut de la boucle.
S=S+2*i-1;
i=i+1;
end// Fin de la boucle.
afficher('La_somme_des_impairs_<=_'+string(n)+ '_est_'+string(S));
```

La commande input permet de saisir la valeur de n, ici 500, dans la console.

```
->exec('Chemin_du_script', -1)
n=500
La somme des impairs <= 500 est 62500
-->
```

On peut faire beaucoup mieux, par exemple directement dans la console :

```
-->sum(1:2:500)
ans =
62500.
-->
```

En effet, la commande 1:2:n retourne la liste des nombres $(1,3,\ldots,n)$ si n est impair, $(1,3,\ldots,n-1)$ sinon, tandis que sum(V) retourne la somme d'une liste (ou d'une matrice) de nombres V.

Solution mathématique : soit $\mathbb{S}(n)$ la somme des n premiers entiers. En général, on sait que

$$\mathbb{S}\left(n\right) = \frac{n\left(n+1\right)}{2}.$$

On en déduit, dans le cas où n est impair, noté n=2p+1 :

$$S(n) = \mathbb{S}(2p+1) - 2 \cdot \mathbb{S}(p) = \frac{(n+1)^2}{2}$$

d'où l'on déduit, si n est pair :

$$S(n) = S(n-1) = \frac{n^2}{2}.$$

On ne peut pas démontrer de telles formules littérales avec scilab. C'est possible avec un logiciel de calcul formel comme Xcas.

8.3 [*] Partie entière d'un nombre réel

Calculer la partie entière d'un nombre réel donné.

Mots-clefs: instruction conditionnelle avec alternative, boucles tant que, commandes input, floor, afficher.

La partie entière d'un réel donné x est le plus grand entier n tel que $n \le x$, autrement dit, l'unique entier n qui vérifie $n \le x < n+1$. Le script ci-dessous est très intéressant du point de vue de l'apprentissage de scilab.

```
clear
x=input('x=');
y=0;//On va distinguer les cas x<0 et x>=0.
if y>x// Cas x<0.
 while y>x then
 y=y-1;
end;
else// Cas x>=0.
 while y<=x then
 y=y+1;
end
y=y+1;
end
gend
y=y-1;
end;
afficher('La_partie_entiere_de_x_est_'+string(y));</pre>
```

L'exécution de ce script pour trouver la partie entière de x = -2.117 donne :

```
->exec('Chemin du script', -1)
x=-2.117
La partie entiere de x est -3
-->floor(-2.117)
ans =
- 3.
-->
```

Nous avons confirmé le résultat obtenu à l'aide de la commande floor qui est justement la fonction partie entière de scilab. Nous aurions pu transformer le script proposé en fonction-scilab et oublier floor. Ce serait idiot, évidemment.

8.4 [*] Formule de la somme des carrés

La formule
$$1^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$
 est-elle vraie pour tout entier $n \ge 1$?

Mots-clefs: boucle tant que, abandon d'un calcul.

On sait que cette formule est vraie quel que soit l'entier $n \ge 1$, c'est à dire que si l'on pose

$$\forall n \in \mathbb{N}^*, \quad S(n) = 1^2 + \dots + n^2 \quad \text{et} \quad T(n) = \frac{n(n+1)(2n+1)}{6}$$

 $S\left(n\right)=T\left(n\right)$ quel que soit l'entier $n\geqslant1$. Essayons de vérifier cela à l'aide d'un script :

- Il est évident que c'est vrai pour n = 1.
- Augmentons n de 1 et vérifions que S(n) = T(n).
- Si oui, on itère l'étape précédente; sinon, on arrête.

Le script suivant cherche en fait le premier entier n pour lequel $S(n) \neq T(n)$:

C'est angoissant parce que l'on sait que les calculs ne vont pas s'arrêter! Lançons (quand même) l'exécution de l'algorithme, sachant que l'on pourra de toute façon abandonner les calculs (Contrôle>Abandonner). Voilà ce que l'on obtient :

```
->exec('Cheminuduuscript', -1)
208065 est le plus petit entier pour lequel la
formule proposee est fausse
->
```

Cette erreur de *scilab* est probablement dûe au fait que sa capacité à traiter exactement ces nombres entiers a été dépassée (ils ont été transformés en nombres flottants approximatifs).

De plus, il est clair a priori qu'un calculateur numérique ne peut pas être utilisé pour démontrer qu'une infinité d'égalités sont satisfaites.


```
1 - Combien y a-t-il de nombres factoriels inférieurs ou égaux à 10^6, à 10^9, à 10^{12}, à (17!)?
2 - 3 629 300 et 39 916 800 sont-ils des nombres factoriels?
```

Mots-clefs: boucles pour et tant que, instruction conditionnelle, prod, factorielle, format.

Les scripts ci-dessous, rédigés de manière un peu compacte, appellent des commentaires :

- Comme on demande 4 fois de compter des nombres factoriels, on a intérêt à programmer une fonctionscilab qui associe à tout entier $p \ge 1$ le nombre $n_f(p)$ de nombres factoriels $\le p$. C'est l'objet du premier script. Cette fonction a été appelée nombfact.
- Le nombre factoriel p ! est calculé à l'aide de la commande prod([1: p]). On aurait pu utiliser directement la commande scilab factorielle(p).
- format ('v',25) empêche *scilab*, dans cet exercice, d'afficher certains grands entiers comme 17! en notation scientifique standard. Sinon, 17! serait affiché 3.556874281D+14 au lieu de 355687428096 (en fait, 355687428096. car *scilab* ne connaît pas les nombres entiers: le point qui suit 355687428096 est le point qui sépare la partie entière de la partie décimale de 17! en notation scientifique standard).
- $p \ge 2$ est un nombre factoriel si et seulement si $n_f(p-1) \ne n_f(p)$.

Listing 8.1 – Fonction nombfact

```
function n=nombfact(p)
C=1; // C vaudra 1, 2, 3, ...
fact=1; // les valeurs de fact seront les nombres factoriels successifs
while fact<=p then
 C=C+1;
 fact=fact*C;
end
n=C-1;
endfunction</pre>
```

Chargeons nombfact dans la console. Nous répondrons aux deux questions à l'aide du script :

Listing 8.2 – Compter et reconnaître des factoriels

```
// Comptage de factorielles
format('v', 25);
P = [10^6, 10^9, 10^(12), prod([1:17])];
for i = 1 : 4
 NF=nombfact(P(i));
 afficher ('Le_nombre_de_nombres_factoriels_<=_'+string(P(i))+'_est_''
 +string(NF);
end;
// n est-il un nombre factoriel ?
n = [3629200, 39916800];
for i = 1 : 2
 if (nombfact(n(i)-1)==nombfact(n(i))) then
 afficher (string (n(i))+'un'' estupasuununombreufactoriel.');
 else
 afficher (string (n(i))+'uestuununombreufactoriel')
 end:
end;
```

ce qui donne :

```
-->exec('Cheminudeunombfact', -1)
Le nombre de nombres factoriels <= 10000000 est

9
Le nombre de nombres factoriels <= 10000000000 e


st 12
Le nombre de nombres factoriels <= 100000000000

0 est 14
Le nombre de nombres factoriels <= 355687428096

000 est 17
3629200 n'est pas un nombre factoriel.

39916800 est un nombre factoriel

-->
```


Pour ranger 3 nombres donnés x, y et z dans l'ordre croissant, on considère d'abord x et y que l'on échange si x>y; puis on considère y et z et on fait de même; on compte aussi le nombre de permutations de 2 nombres consécutifs que l'on a réalisées au cours de ce premier passage. Si c'est 0, c'est terminé. Sinon, on fait un deuxième passage et ainsi de suite, éventuellement. On demande d'écrire la suite x, y, z dans l'ordre croissant et d'afficher le nombre de permutations faites.

Mots-clefs: instructions conditionnelles if ...then ...end, boucle tant que, trier, « exécution pas à pas ».

Ce problème a déjà été traité (mieux) dans l'exercice 7.3.

Solution n° 1 : Le script ci-dessous traduit exactement le procédé de tri décrit dans l'énoncé. C'est un script maladroit. On peut passer directement à la solution n° 2.

```
x=input("x=")
y=input("y=")
z=input("z=")
S=1:
NP=0;
while S>0 then
  if x>y then
 S1=1:
 t=x;
 x=y;
 y=t;
  else
 S1=0:
  end:
  if y>z then
 S2=1;
 t=y;
 y=z;
 z=t;
  else
 S2=0;
  end;
  S=S1+S2;
  NP=NP+S;
end;
A=[x,y,z];
afficher (A);
afficher ('Le_nombre_de_permutations_effectuees_est_'+string(NP));
```

- L'intérêt du script ci-dessus est qu'on peut le généraliser facilement pour un nombre quelconque de nombres (à partir de 4 nombres, trier est compliqué à programmer). Le tri utilisé ici s'appelle « tri à bulle ».
- Il existe beaucoup d'autres types de tri, dont la fonction **trier** de *scilab*, voir l'aide en ligne ou un manuel. Voici une exécution du script ci-dessus :

```
->exec('Chemin_du_script', -1)

x=-1.17

y=-2.34
```

```
z=-4.71
-4.71 -2.34 -1.17
Le nombre de permutations effectuees est 3
\longrightarrow
```

En utilisant la commande trier de scilab, on aurait obtenu :

```
->trier([-1.17,-2.34,-4.71])
ans =
- 4.71 - 2.34 - 1.17
->
```

Solution n° 2 : En fait, on peut compacter le script ci-dessus. On est sûr qu'après 2 passages, les nombres donnés sont rangés dans l'ordre croissant. Par conséquent, quitte à perdre un peu de temps, faisons ces 2 passages sans compter le nombre des permutations. De plus, remplaçons systématiquement les couples de nombres successifs examinés par leur minimum suivi de leur maximum. Cela donne le script :

Traitons l'exemple où A est obtenu avec la commande tirage_entier(2,-15,8) et choisissons le mode d'exécution 7 (exécution pas à pas). Cela donne :

```
—>exec('Chemin⊔du⊔script', 7)
step-by-step mode: enter carriage return to proceed
>>A=input("A=")// A est une liste de 3 nombres constituant les donnees.
A=tirage\_entier(3,-15,8)
 A =
 -6. -11. -4.
>>Atri=A;// Pour conserver la valeur de A.
>>
>>for i=1:3
>> A \operatorname{tri}([1,2]) = [\min(A \operatorname{tri}(1), A \operatorname{tri}(2)), \max(A \operatorname{tri}(1), A \operatorname{tri}(2))]
>> Atri ([2,3]) = [min(Atri(2), Atri(3)), max(Atri(2), Atri(3))]
>>end
 Atri =
 -11. -6. -4.
 Atri
 =
 - 11. - 6. - 4. // Fin du premier passage.
 Atri
 =
 -11. -6. -4.
 Atri
 =
 - 11. - 6. - 4. // Fin du deuxieme passage.
|>>afficher ('Leutripletuinitialuestu')
```

```
Le triplet initial est

>>
>>afficher(A)
- 6. - 11. - 4.
>>
>>afficher('Leutripletufinaluestu')
Le triplet final est
>>
>>afficher(Atri)
- 11. - 6. - 4.
>>
-->
```

Pour aller plus loin (un peu de Calcul des probabilités) :

1 - Quelles valeurs NP peut-elle prendre?

Pour compter les permutations, on peut imaginer que l'on a tiré 1, 2 et 3 (seules interviennent les inégalités), ce qui donne le tableau :

			NP
1	2	3	0
1	3	2	1
2	1	3	1
2	3	1	2
3	1	2	2
3	2	1	3

2 - Avec quelles probabilités ces valeurs sont-elles prises?

De simples considérations de symétrie indiquent que la loi de NP est

NP	0	1	2	3
probabilités	1/6	1/3	1/3	1/6

Plus précisément, le volume de ((x, y, z); 0 < x < y < z < 1) est 1/6 parce qu'il y a 6 tétraèdres de ce type qui remplissent le cube unité (à des ensembles de volume nul près) et que ces tétraèdres ont le même volume par raison de symétrie.

8.7 [***] Ranger n nombres donnés dans l'ordre croissant

Programmer une fonction *scilab* dont l'entrée est une liste de nombres L, qui retourne cette liste rangée dans l'ordre croissant, notée R, fabriquée comme suit : le premier terme de R est min(L). Ensuite, on efface de la liste L un terme égal à min(L) (il peut y en avoir plusieurs). Le second terme de R est le minimum des termes de L restants, et ainsi de suite.

Mots-clefs: commandes min, find, trier.

La fonction scilab qui range selon la méthode imposée dans l'énoncé peut être programmée ainsi :

Utilisons cette fonction ainsi que la commande trier et comparons les temps de calcul du tri:

```
->clear
->exec('Chemin de la fonction ttrier', -1)
--->L=tirage_reel(100000,0,1);
--->tic();
-->R=ttrier(L); toc(); // tri de L avec ttrier.
 ->temps=toc()// temps de calcul du tri avec ttrier.
 temps
 236.
 \rightarrow format('v',8); // affichage a 5 decimales.
 \rightarrowafficher (R(1:10),L(1:10))// 10 premiers termes de L et de R.
 column 1 to 5
 0.96769
 0.15761
 0.72584
 0.97059
 0.98111
 column 6 to 10
 0.95717
 0.10986
 0.48538
 0.79811
 0.80028
 column 1 to 5
 0.00001
 0.00001
 0.00005
 0.00005
 0.00007
 column 6 to 10
 0.00007
 0.00007
 0.00007
 0.00007
 0.00009
 ->afficher (R(99991:100000), L(99991:100000)) / 10 derniers termes de L et de R.
 column 1 to 5
 0.58883
 0.41749
 0.14204
 0.16188
 0.29871
 column 6 to 10
 0.02526
 0.15916
 0.71615
 0.49549
 0.51918
 column 1 to 5
 0.99991
 0.99992
 0.99993
 0.99993
 0.99994
 column 6 to 10
 0.99995
 0.99997
 0.99997
 0.99997
 0.99998
 ->tic(); S=trier(L); toc(); // tri avec trier.
 ->afficher(toc())// temps de calcul du tri avec trier.
 39.225
```

On constate que la commande trier de scilab est beaucoup plus rapide.

Autres solutions : Voir les exercices 6.23, 6.24 et 8.8.

Progammer une fonction de tri exécutable par *scilab* à partir de la description suivante : Un vecteur de nombres noté A étant donné; on appellera Aneuf ce vecteur rangé dans l'ordre croissant. On détermine d'abord le plus petit nombre m de A, on compte combien de fois n le nombre m figure dans A, on ajoute à Aneuf (vide au début) la suite m, ..., m (m écrit n fois), on efface tous les m qui figurent dans A. Si A n'est pas vide, on recommence.

Mots-clefs: commande find.

Cet exercice est une variante de 8.7

L'énoncé se traduit par l'algorithme suivant :

```
function Aneuf=Trier(A) // A est une suite de nombres.
 Aneuf = [];
 while size(A) > 0
 m=min(A);
 B=find(A=m);
 A(1,B) = [];
 Aneuf = [Aneuf, m*ones(B)];
 end
 // afficher("La liste A dans l''ordre croissant s''ecrit :");
 // afficher(Aneuf);
endfunction
```

Appliqué par exemple à une suite de 10 entiers tirés au hasard entre -1 et 4 selon la loi uniforme, cela donne :

```
exec ('Chemin de Trier', −1)
->A=tirage\_entier(10,-1,4)
A =
 0. - 1.
 4.
 1.
 3.
 ->Aneuf=Trier(A);
 La liste A dans l'ordre croissant s'ecrit :
 2.
 4.
  - 1.
 0.
 0.
 1.
 3.
 3.
 4.
```

On pourrait aussi bien trier des nombres réels. Dans l'exemple qui suit, on trie 100000 nombres réels avec la fonction Trier puis avec la commande trier de *scilab*. On affiche le temps pris par le tri en secondes dans chaque cas ainsi que les 5 derniers termes triés.

```
-->clear;

-->exec('Chemin_de_Trier', -1)

-->X=tirage_reel(100000, -1,4);

-->tic(); Xneuf=Trier(X); temps=toc(); afficher(temps);

265.225

-->tic(); Xtri=trier(X); temps=toc(); afficher(temps);

0.053

-->Xneuf(99996:100000)

ans =


3.99976324616 3.9999442009721 3.9999521544669 3.999977289699

3.9999918183312

-->Xtri(99996:100000)
```

La commande trier de scilab est beaucoup plus rapide.

Autres solutions: Voir les exercices 6.23, 6.24 et 8.7.

Chapitre 9

Graphes

Pour plot2d, on consultera de préférence [5], chapitre 19. Sauf erreur, [3] ne parle pas de cette commande. [2] est très indigeste.

Liste des exercices :

```
Énoncé n° 9.1: [*] Tracer un triangle.
```

Énoncé n° 9.2 : [***] Tracés de polygones réguliers inscrits dans un cercle.

Énoncé nº 9.3 : [***] Tracer les N premiers flocons de Koch.

Énoncé nº 9.4 : [***] Visualisation du tri à bulles.

9.1 [*] Tracer un triangle

Tracer le triangle ABC, ces points ayant respectivement pour coordonnées (1,3), (-2,4) et (3,8).

Mots-clefs: commandes clf, plot, orthonorme(), plot2d, a=gca (), a.isoview="on", axesflag =0, a.axes_visible=["off","off","off"].

On utilise le vecteur des abscisses des points A, B, C et A puis le vecteur de leurs ordonnées, dans le même ordre. Le repère est orthonormé.

```
\begin{cases} c1f; \\ X=[1,-2,3,1]; \\ Y=[3,4,8,3]; \\ \textbf{plot}(X,Y); \end{cases}
```

Ce script particulièrement simple conduit au tracé de gauche. Le repère est choisi par *scilab*. On constate qu'il n'est pas orthonormé. On peut imposer qu'il le soit en imposant la commande orthonorme() ¹, ce qui donne le script suivant et le trac de droite :

Remarques sur les scripts précédents :

- La commande clf nettoie la fenêtre graphique. Elle est indispensable si on a déjà fait des tracés dans la même session. Sans elle, les tracés se superposeraient.
- On remarque que le triangle a été fermé en répétant les coordonnées de A.

On pourrait aussi faire disparaître les axes, encadrer le tracé par souci esthétique, épaissir les traits, les colorer, ajouter des légendes, etc. Pour cela, il vaut mieux utiliser les commandes plot2d et gca(), cette dernière ayant énormément d'options, voir l'aide en ligne, bon courage.

^{1.} Ne pas oublier ().

Dans le graphe ci-dessous, le repère orthonormé a été imposé par l'instruction a.isoview="on"; au lieu de la commande orthonorme(), l'effacement des axes par la commande a.axes_visible=["off", "off", "off"];.

```
clf;

X=[1,-2,3,1];

Y=[3,4,8,3];

plot(X,Y);


a=gca();


a.axes_visible=["off","off","off"];// Les axes sont effaces.

a.isoview="on";// Le repere sera orthonorme.
```

Ce script retourne la figure de gauche ci-dessous. Pour encadrer le triangle par un carré (déterminé en bricolant, à la main), on peut exécuter le script qui suit :

Ce script ne comportant pas la commande clf, on constate comme prévu que le carré vient se superposer au tracé existant.

Remarque:

On peut aussi obtenir la figure de droite ci-dessus avec le listing

scilab et la géométrie :

scilab n'est pas un logiciel de géométrie. Les logiciels de géométrie sont bien meilleurs. Néanmoins, dans certains calculs avec illustration géom'etrique, les capacit s graphiques de scilab pourront 'viter d'ouvrir une application de géométrie.

9.2 [***] Tracés de polygones réguliers inscrits dans un cercle

Tracer dans le même repère orthonormé le cercle de centre O et de rayon 1 ainsi que le triangle équilatéral, le carré et l'heptagone régulier inscrits dans ce cercle et dont un sommet est le point (1,0).

Mots-clefs: plot, plot2d, orthonorme(), help getcolor, style=i, axesflag=0.

Cet exercice est intéressant. Pour tracer un polygone régulier à n côtés inscrits dans le cercle unité et admettant (1,0) comme sommet, il suffit d'exécuter le script suivant :


```
clf;
orthonorme();
n=input('n=');
X=cos(2*%pi/n*[0:n]);
Y=sin(2*%pi/n*[0:n]);
plot(X,Y);
```

Ce polygone sera bien fermé. On aura sans doute envie de rendre le repère orthonormé et d'effacer les axes, voir plus loin. En effet, quand on exécute ce script,

```
->exec('Cheminuduuscript', -1)
n=7
-->
```

on obtient la figure de gauche, très peu satisfaisante (il s'agit d'un heptagone) :

Lorsque n sera grand, ce polygone sera indistinguable à nos yeux du cercle-unité. On pourrait construire le cercle-unité autrement, mais ce sera toujours en réalité un tel polygone régulier. Il peut être utile de faire grandir le nombre de côtés et de trouver à partir de quelle valeur de n on voit un cercle, puis de vérifier que c'est un polygone à l'aide du zoom.

Pour le tracé de la figure de droite ci-dessus, nous avons choisi n=100 et nous avons allongé X et Y en ajoutant les coordonnées des sommets du triangle, du carré et de l'heptagone demandés.

Colorions les 4 courbes tracdes à l'aide du script :

```
clf;
orthonorme();
X100=cos(2*%pi/100*[0:100])';
Y100=sin(2*%pi/100*[0:100])';
plot2d(X100,Y100,style=1,axesflag=0);
X3=cos(2*%pi/3*[0:3]);
Y3=sin(2*%pi/3*[0:3]);
plot2d(X3,Y3,style=2,axesflag=0);
X4=cos(2*%pi/4*[0:4]);
Y4=sin(2*%pi/4*[0:4]);
plot2d(X4,Y4,style=32,axesflag=0);
X7=cos(2*%pi/7*[0:7]);
Y7=sin(2*%pi/7*[0:7]);
plot2d(X7,Y7,style=5,axesflag=0);
```

On obtient:

On peut obtenir beaucoup plus simplement cette figure à l'aide d'un logiciel de géométrie comme, par exemple, GeoGebra.

9.3 [***] Tracer les N premiers flocons de Koch

Tracer les N premiers flocons de Koch définis comme suit à partir de l'hexagone régulier ABCDEFA (ou K_0) inscrit dans le cercle unité dont le point A de coordonnées (1,0) est un sommet :

- Construction du premier flocon de Koch K_1 :
- d'abord on remplace le côté AB de l'hexagone par la ligne brisée AMGNB, M étant au tiers de AB à partir de A, N étant au tiers de AB à partir de B, le triangle MNG étant équilatéral, le point G étant à droite quand on se déplace de A à B;
- puis on fait de même avec les 5 autres côtés de K_0 .

Le polygone à 18 côtés ainsi obtenu est appelé premier flocon de Koch, noté K_1 .

- Construction des flocons de Koch suivants : on passe de K_n à K_{n+1} comme on est passé de K_0 à K_1 .

Mots-clefs: plot, plot2d, orthonorme(), help_getcolor, style=i, axesflag=0.

L'énoncé étant un peu rapide, on pourra se reporter à [1] pour plus de précisions. Le script ci-dessous produit le tracé de K_0 en noir, sans les axes, dans un repère orthonormé :


```
clf;
orthonorme();
X=cos(%pi/3*[0:6]);
Y=sin(%pi/3*[0:6]);
plot2d(X,Y, style=1, axesflag=0);
```

Pour remplacer le segment AB par la ligne brisé AMGNB, opération qui sera ensuite répétée sans cesse, on utilisera la fonction-scilab que nous avons appelée Machinekoch ainsi définie :

Cette fonction étant chargée dans la console, le script qui vient superposera à K_0 la ligne brisée AMGNB en bleu :

ce qui donne la figure de gauche ci-dessous :

Il est dès lors facile d'obtenir K_1 en ajoutant une boucle pour au script précédent qui devient :

et retourne la figure de droite ci-dessus. Finalement, pour calculer K_N , $N \ge 1$ donné, on calcule successivement K_1 , ..., K_N , à l'aide d'une nouvelle boucle pour. Le programme suivant rassemble toutes les étapes de la construction de K_N . Il retourne aussi le temps de calcul de K_N :

```
clf;
N=input('N=');
tic();
XY = [\cos(\%pi/3*[0:6]); \sin(\%pi/3*[0:6])];
function Q=Machinekoch (P)
 R=[P(:,1),2/3*P(:,1)+1/3*P(:,2),1/3*P(:,1)+2/3*P(:,2),P(:,2)];
 S=1/3*[1/2, \mathbf{sqrt}(3)/2; -\mathbf{sqrt}(3)/2, 1/2]*(P(:,2)-P(:,1))+R(:,2);
 Q=[R(:,1:2),S,R(:,3:4)];
endfunction
for j=1:N
 n=6*4^(j-1);// Nombre de cotes de K_{(j-1)}.
 xy = [];
 for i=1:n
 P=XY(:, i:i+1);
 Q=Machinekoch (P);
 xy = [xy, Q(:, 1:4)];
 end
 XY = [xy, Q(:,5)];
end
orthonorme();
\mathbf{plot2d}(XY(1,:),XY(2,:),style=2,axesflag=0);
temps=toc();
afficher (temps);
```

Les calculs sont assez rapides jusque'à K_6 (moins de une seconde pour K_6). Le calcul de K_7 nécessite presque 20 secondes; on peut remarquer à ce sujet que K_7 a 98304 côtés. Voici ce flocon :

9.4 [***] Visualisation du tri à bulles

On applique le tri à bulles à une suite donnée de n nombres $X=(x_1,\ldots,x_n)$ obtenue, pour fixer les idées, à l'aide de la commande tirage_reel(n,0,1), n pouvant éventuellement varier. Représenter l'état de la suite X après chaque passage, y compris le dernier qui produit une illustration de la suite triée, en traçant, dans un repère orthonormé, les (n-1) points $(x_1,x_2), (x_2,x_3), \ldots$, ainsi que la droite y=x.

Mots-clefs: clf, sleep, repère orthonormé, nuage de points: commande plot(X,Y,"*b").

L'exercice 6.23 est consacré au tri à bulles que nous allons illuster maintenant, suivant l'exemple de [15]. Pour visualiser le tri à bulles, on peut utiliser le script commenté suivant :


```
clear; // Effacement des variables non-protegees.
clf;// Effacement de la fenetre graphique.
n=input('n=');// Choix de n.
L=tirage_reel(n,0,1);
c=1;// Pour decrire au moins une fois la boucle suivante.
while c>0
 c = 0;
 for k=1:(n-1)// K indexe les passages.
 for j = 1 : (n-k)
 if L(j)>L(j+1) then
 c = c + 1;
 aux=L(j);
 L(j)=L(j+1);
 L(j+1)=aux;
 end
 end
 plot ([0,1.1],[0,1.1],"b"); // Graphe de y=x.
 a=gca();
 a. isoview="on"; // Repere orthonorme.
 X=L(1:n-1)// Vecteur des abscisses.
 Y=L(2:n);// Vecteur des ordonnees.
 \operatorname{plot}(X,Y,"*b")// Chaque point est une etoile bleue.
 sleep (1000); // On attend une seconde avant l'eventuel passage suivant.
 if c>0 then
 clf
 end
 end
end// Le dernier graphe qui apparait et reste represente la suite triee.
```

On obtient sur la console, en donnant la valeur 40 à n:

```
-->exec('Cheminuduufichierucharge', -1)
n=40
-->
```


Voici le graphe qui représente la suite triée issue de X, à gauche :

Remarques:

- \bullet Tous les points sont évidemment au-dessus du graphe de la droite y=x parce que les nombres étant rangés dans l'ordre croissant, l'ordonnée est toujours supérieure ou égale à l'abscisse.
- S'il y a beaucoup de points (si n est grand), il y a peu d'écart entre l'abscisse et l'ordonnée des points représentés. On a l'impression qu'ils sont alignés sur la droite y = x. On peut alors faire usage du zoom. Le graphe de droite ci-dessus correspond au choix n = 100.

Chapitre 10

scilab vs Xcas

```
Liste des exercices :
```

```
Énoncé n° 10.1 : [*] Calcul numérique avec scilab et Xcas (test d'égalité de deux nombres).

Énoncé n° 10.2 : [*] Calculs en nombres rationnels avec scilab et avec Xcas.

Énoncé n° 10.3 : [*] Les fonctions racine carrée et élévation au carré sont-elles inverses l'une de l'autre?

Énoncé n° 10.4 : [*] Calcul de factorielles.

Énoncé n° 10.5 : [*] Longueur d'un nombre entier.

Énoncé n° 10.6 : [**] Somme des chiffres d'un nombre entier.

Énoncé n° 10.7 : [*] Sommes de puissances des premiers entiers (démontrer une infinité d'égalités)

Énoncé n° 10.8 : [**] Test d'isocélité et d'équilatéralité d'un triangle.
```

Ce qui suit est une comparaison très sommaire des capacités de calcul et d'affichage de scilab et de Xcas. Ce sont des logiciels de calcul très vastes qui, même si on se limite au calcul numérique, fonctionnent très différemment.

• scilab est perfectionné et étendu depuis plusieurs dizaines d'années. Il contient de nombreux développements spécialisés qui ne nous concernent pas. Il est employé notamment dans des bureaux d'étude industriels. Il est rapide et doué pour le calcul matriciel. Il travaille essentiellement en format scientifique standard. Par exemple, calculons $\left(\frac{\pi-1}{\pi+1}\right)^2$:

```
\begin{array}{ll}
-->((\%pi-1)/(\%pi+1))^2 \\
\mathbf{ans} &= \\
0.2673861903466 \\
-->b=\mathbf{ans}^2 \\
b &= \\
0.0714953747880 \\
-->
\end{array}
```

 \bullet Même en calcul numérique pur, Xcas ne travaille pas du tout comme scilab. Il utilise ses capacités de calcul formel pour calculer en mode exact. Par exemple, recalculons les quantités précédentes avec Xcas:

```
a:=(\%pi-1)/(\%pi+1);b:=a**2;evalf(b);
```

Énoncé nº 10.9 : [***] Sommes d'inverses.

$$\frac{\pi-1}{\pi+1}$$
, $\left(\frac{\pi-1}{\pi+1}\right)^2$, 0.267386

(on peut afficher plus de décimales). On a d'abord obtenu b sous forme exacte puis en notation scientifique standard. Cette forme n'est pas une valeur exacte. C'est cette valeur approchée que scilab donne directement.

Xcas travaille en mode exact quand les données sont fractionnaires, ce qui est pratiquement toujours le cas au lycée, notamment en calcul des probabilités. C'est, pour le professeur, un avantage fabuleux.

scilab et Xcas n'ont pas non plus les mêmes capacités d'affichage. Un logiciel peut parfaitement calculer un nombre sans pouvoir l'afficher ou en l'affichant de manière déficiente. Par exemple, scilab affichera en notation scientifique standard un nombre entier qu'il vient de calculer exactement parce qu'il est trop grand. Xcas peut calculer tout nombre entier. Mais il y aura aussi des restrictions d'affichage. Les capacités de Xcas dans ce domaine sont impressionnantes.

Cette comparaison de scilab et de Xcas s'approfondira dans les exercices suivants. Il sera évidemment nécessaire de se reporter aux manuels. Nous recommandons [5] pour scilab (en plus de [3]) et [10] pour Xcas.

10.1 [*] Calcul numérique avec scilab et Xcas (test d'égalité de deux nombres)

Vérifier si *scilab* et *Xcas* donnent à $\tan\left(\frac{\pi}{4}\right)$ et à $\left(\sqrt{2}\right)^2$ les valeurs 1 et 2 respectivement.

 $Mots-clefs : Test \ll == \gg.$

scilab

scilab ne peut pas vraiment tester l'égalité de deux nombres, sauf cas particulier. En effet, si deux nombres sont considérés par scilab comme des nombres réels et s'ils ne sont pas décimaux, ils ont une infinité de décimales. scilab n'en gardera qu'une partie en tronquant leurs développements décimaux. Sauf cas particulier, scilab ne donne donc pas aux nombres réels leur valeur exacte mais une valeur approchée. Cela amène à des erreurs. Voici deux exemples de test d'égalité de deux nombres où scilab se trompe :

$$\begin{array}{ll} --> & \tan{(\% \text{pi}/4)} == 1 \\ \textbf{ans} & = \\ F \\ --> & (\mathbf{sqrt}(2))^2 == 2 \\ \textbf{ans} & = \\ F \end{array}$$

Ce constat est assez accablant. Mais quand on a un outil, on essaie de l'utiliser au mieux. On peut voir dans l'exercice 10.8 comment on teste quand même et de manière imparfaite l'égalité de 2 nombres avec *scilab*.

Xcas

Xcas ne calcule pas $\tan\left(\frac{\pi}{4}\right)$, sauf erreur, car ce logiciel contient les formules usuelles de trigonométrie ainsi que les valeurs remarquables des sin, cos, etc. Cela donne

1 tan(%pi/4);

1

X casdonnera aussi la valeur exacte de $\sqrt{2}^2.$ En effet,

2 sqrt(2)^2;

2

10.2 [*] Calculs en nombres rationnels avec scilab et avec Xcas

Calculer
$$\frac{\frac{1}{2} + \frac{1}{3} + \frac{1}{4}}{\left(\frac{1}{2}\right)^2 + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{4}\right)^2} \text{ avec } scilab \text{ puis } Xcas.$$

Mots-clefs: Calcul numérique, nombres rationnels.

Solution scilab

-->
$$(1/2+1/3+1/4)/((1/2)^2+(1/3)^2+(1/4)^2)$$

ans = 2.5573770491803

Solution Xcas

1 a:=(1/2+1/3+1/4)/((1/2)^2+(1/3)^2+(1/4)^2);
$$\frac{156}{61}$$

2 evalf (a);

2.557377

Xcas donne une solution exacte puis, à la demande (commande evalf), une solution approchée (on peut afficher plus de décimales). On pourrait obliger scilab à effectuer exactement le calcul, mais il n'est pas fait pour ça.

10.3 [*] Les fonctions racine carrée et élévation au carré sont-elles inverses l'une de l'autre?

Calculer
$$\sqrt{x^2}$$
 et $\sqrt{x^2}$.

Mots-clefs: Commande @ (composition des fonctions).

Solution scilab

Il n'y a pas de solution scilab. Tout au plus peut-on vérifier que pour des valeurs particulières de x, $\sqrt{x^2} = x$ et $\sqrt{x^2} = x$.

Solution Xcas

Xcas sait que les fonctions considérées sont des fonctions réciproques :

$$3 f(x) := sqrt(x);$$

$$(x) \rightarrow sqrt(x)$$

(f est définie comme la fonction (racine carrée »).

$$4 g(x) := x^2;$$

$$(x) - x^2$$

(g est définie comme la fonction « élévation au carré »)

x

- L'utilisateur est sensé connaître le domaine de validité de ce résultat (à savoir $]0, +\infty[$).
- 6 (f@g)(x)

- \bullet L'utilisateur est sensé savoir que ceci est vrai pour tout réel x.
- Bien sûr, la fin de ce calcul est typiquement du calcul formel.

10.4 [*] Calcul de factorielles

```
Calculer n! pour n=10,\,20,\,50,\,100,\,500,\,1000 à l'aide de scilab puis de Xcas.
```

Mots-clefs: calcul de grands nombres entiers, calcul exact, calcul approché, notation scientifique standard.

Calcul scilab

```
// Calcul et affichage de nombres factoriels. clear; format (25); // Cette commande permet l'affichage le plus long. factorielle (10) factorielle (20) factorielle (23) factorielle (24) factorielle (50) factorielle (100) factorielle (100) factorielle (100) factorielle (100)
```

Nous avons calculé en plus 23! et 24! parce que 23! est le plus grand nombre factoriel qui peut être affiché exactement (au format d'affichage le plus long), à savoir : 23! = 25852016738884978212864. Les réponses montreront pourquoi nous avons aussi ajouté le calcul de 170! et de 171!

Voici la réponse de *scilab* à l'exécution de ce script :

```
-->// Calcul et affichage de nombres factoriels.
-->clear;
-->format(25);//Cette commande permet l'affichage le plus long.
-->factorielle(10)
ans
 3628800.
-->factorielle(20)
 2432902008176640000.
-->factorielle(23)
ans
 25852016738884978212864.
-->factorielle(24)
 6.204484017332394100D+23
-->factorielle(50)
ans =
 3.041409320171337558D+64
-->factorielle(100)
 9.33262154439441021D+157
-->factorielle(170)
ans =
 7.25741561D+306
-->factorielle(171)
ans
```

```
Inf
-->factorielle(500)
ans =
 Inf
-->factorielle(1000)
ans =
 Inf
```

On peut imaginer (?) que *scilab* calcule exactement 24!, 50!, 100!, 170! mais ne les affiche pas bien (passage en notation scientifique standard) et qu'à partir du calcul de 171!, ses capacités ont été dépassées (les calculs de 500! et de 1000! étaient, par conséquent, inutiles). Au contraire, *Xcas* n'a pas de limitation de calcul en nombres entiers.

Calcul Xcas

1 10!

3628800

2 100!

3 1000!

920442084869694048004799886101971960586316668729948085589013238296699445909974245040870737599188236277271887325197795059509952761208749754624970436014182780946464965846307555740911426241747434934755342864657661166779739666882029120737914385371958309276124489635992870511496497541990934222156683257208082133318611681155361583654665817466283029555702990243241531816172104658320367869061172601587835207515162842258227280707578139185817888965220816434834482599326604336766017699961283186078838615076731044664025989949022222176590433990188601856652648506179970235619389701786004081188972991831102117122984590164192106888438712185564612496079872290851929681937233211390835062170950025973898635542771967428222487575867657523442202075736305694988 C'est étonnant!

Avec combien de chiffres s'écrit 500!?

Mots-clefs: calcul de grands nombres entiers.

Il vaut mieux programmer la solution du problème plus général : avec combien de chiffres s'écrit un entier naturel $A\geqslant 1$ donné?

Solution scilab

L'exercice 10.4 laisse prévoir que scilab n'aura pas de problème tant que $A \leq 170$ et qu'il sera impuissant sinon.

```
->// La fonction qui suit donne le nombre de chiffres avec lesquels
//s'ecrit un entier donne A.
-->function nn=NC(A);
--> n=0;
-->while 10^n<=A
--> n=n+1;
-->end
-->nn=n;
-->afficher("A_s'ecrit_avec_"+string(nn)+"_chiffres");
-->endfunction
```

On charge cette fonction, puis on l'applique pour diverses valeurs de A:

```
->NC(factorielle(23))
A s'ecrit avec 23 chiffres
ans =
 23.
---->NC( factorielle (24))
A s'ecrit avec 24 chiffres
ans =
->NC(factorielle(50))
A s'ecrit avec 65 chiffres
ans =
 65.
->NC(factorielle(100))
A s'ecrit avec 158 chiffres
ans =
 158.
->NC(factorielle (150))
A s'ecrit avec 263 chiffres
ans =
 263.
->NC(factorielle(160))
  A s'ecrit avec 285 chiffres
ans =
 285.
->NC(factorielle(170))
```

```
A s'ecrit avec 307 chiffres

ans =
307.


-->NC(factorielle(171))

Abandon du calcul.
```

Le calcul de 171! a été abandonné au bout de 6 minutes.

```
Solution Xcas
1
// Avec combien de chiffres s'ecrit 500!?
NombredeChiffres(A):={
local n;
n:=1;
tantque 10^n<=A faire
n:=n+1;
ftantque;
retourne n;
}:;
// Parsing NombredeChiffres
// Success compiling NombredeChiffres
 Done
|2| NombredeChiffres(170!)
 307
3 NombredeChiffres(200!)
 375
4 NombredeChiffres(500!)
 1135
5 NombredeChiffres(1000!)
 2568
6 NombredeChiffres(5000!)
\overline{Evaluation\ time}: 2.34
 16326
| 7 | NombredeChiffres(10000!)
Evaluation time: 14.54
 35660
8 NombredeChiffres(15000!)
Evaluation time: 42.8
 56130
```

On peut ajouter que le calcul du nombre de chiffres de 171 ! est instantané.

10.6 [**] Somme des chiffres d'un nombre entier.

```
Un entier n \ge 1 étant donné, calculer son chiffre des unités noté u\left(n\right) et la somme de ses chiffres notée s\left(n\right). 
 Application: démontrer que u\left(\frac{3^{2014}-1}{2}\right)=s\left(s\left(s\left(s\left(\frac{3^{2014}-1}{2}\right)\right)\right)\right).
```

Mots-clefs: calcul de grands nombres entiers.

Solution scilab

• On ne peut calculer s(n) avec scilab que si n est donné, bien entendu. Aussi, dans le script ci-dessous, on commence par demander la valeur de n. Ce script est élémentaire. Il donne au passage le nombre de chiffres de n, autrement dit, il résout au passage l'exercice 10.5.

• Appliquons ce script quand n vaut $\frac{3^{2014}-1}{2} = s\left(s\left(s\left(\frac{3^{2014}-1}{2}\right)\right)\right)^{\frac{1}{2}}$. Cela donne :

```
->exec('Chemin_du_script', -1)
n=(3^2014-1)/2
!--error 10000
Les arguments de la fonction "reste" doivent etre des entiers.
at line 5 of function reste called by:
r=reste(n,10);//chiffre des unites de n.
at line 2 of exec file called by:
'Chemin_du_script', -1
->
```

À la suite de ce message d'erreur bizarre, calculons n. On obtient :

```
\begin{array}{rcl}
->n = (3^2014 - 1)/2 \\
n & = \\
& \text{Inf} \\
->
\end{array}
```

Effectivement, inf n'est pas un nombre entier.

• On peut démontrer que $u\left(\frac{3^{2014}-1}{2}\right)=s\left(s\left(s\left(s\left(\frac{3^{2014}-1}{2}\right)\right)\right)\right)$ de manière presque purement arithmétique. Évidemment, cela demande de l'astuce. En fait, la bonne solution (la plus facile) de ce problème est la solution Xcas:

^{1.} Ceci est un exercice de la rubrique « De-ci, de-là » du Bulletin vert n°510 posé par Michel Lafond.

Solution Xcas

Nous proposons l'algorithme suivant qui donne la somme des chiffres, le nombre des chiffres (dont on n'a pas besoin) et le chiffre des unités de n.

1

```
SommedesChiffres(n):={
  local s,C,r,u,l;
  s:=0;//Future somme des chiffres de n.
  C:=[];//Future liste des chiffres de n.
  tantque n>0 faire
 r:=irem(n,10);// Chiffre successifs.
 u:=r;// Chiffre des unites de n.
 C:=append(C,r);
 s:=s+r;
 n := (n-r)/10;
  ftantque;
  1:=size(C);
retourne(s,1,u);
}:;
// Parsing SommedesChiffres
// Success compiling SommedesChiffres
```


Done

2 SommedesChiffres((3^2014-1)/2);

4306, 961, 4

3

On applique ensuite cet algorithme à $n = \frac{3^{2014}-1}{2}$. On trouve que la somme de ses chiffres est 4306 et que 4 est son chiffre des unités. On calcule enfin de tête la somme des chiffres de 4306 qui est 13, puis la somme des chiffres de 13 qui est 4 et la somme des chiffres de 4 qui est 4, ce qui est bien le chiffre des unités de n. En se basant sur cet algorithme Xcas, on peut se poser d'autres problèmes arithm tiques.

10.7 [*] Sommes de puissances des premiers entiers (démontrer une infinité d'égalités)

Peut-on démontrer que $1+\cdots+n=\frac{n\,(n+1)}{2}$ avec scilab? avec Xcas? Quelles formules donnent la somme des carrés? des cubes? des puissances suivantes?

Mots-clefs: Calcul formel.

Solution scilab

scilab ne peut trouver la formule demandée mais on peut chercher à la vérifier. Cependant, comme n prend une infinité de valeurs, il faudrait effectuer une infinité de calculs, ce qui est impossible. La formule donnée n'est donc pas démontrable avec scilab. Le script ci-dessous permet de vérifier l'égalité quand n varie de p à q:

```
//Quelques verifications de la formule 1+..+n=n(n+1)/2.
function S=SommesDentiers (p,q)
 s=sum(linspace(1,p-1,p-1));// s=1+...+p-1.
 test=1;
 for j=p:q
 s=s+j;
 if 2*s \Leftrightarrow j*(j+1) then
 test=0;
 S='La_formule_est_fausse';
 break:
 end
 end
 if test==1 then
 S='La_{\square}formule_{\square}est_{\square}exacte_{\square}pour_{\square}n_{\square}variant_{\square}de_{\square}'+string(p)+'_{\square}a_{\square}'
 +string(q);
 end;
endfunction
```

Vérifions ainsi que la formule est exacte quand $n \leq 10^6$:

```
-->SommesDentiers(1,1000000)
ans =
La formule est exacte pour n variant de 1 a 1000000
```

Solution Xcas

Nous avons calculé ci-dessous successivement $\sum_{k=1}^{n} k$, $\sum_{k=1}^{n} k^2$, $\sum_{k=1}^{n} k^3$, $\sum_{k=1}^{n} k^4$, $\sum_{k=1}^{n} k^5$, $\sum_{k=1}^{n} k^{10}$, $\sum_{k=1}^{n} k^{20}$. Les for-

mules obtenues doivent être considérées comme démontrées 2 . Le calcul de $\sum_{k=1} k^{50}$, trop long, a été aban-

donné. La première formule est en général connue. La deuxième et la troisième sont un peu moins connues. Elles peuvent toutes être démontrées à la main par récurrence, à condition de deviner la formule de récurrence!

^{2.} Ceux qui douteraient pourraient utiliser les formules données ci-dessus par *Xcas* pour faire une démonstration par récurrence dans les règles de l'art. Ce serait facile car le plus difficile est justement de deviner la relation de récurrence.

factor(simplify(sum(n,n,1,n)));

 \overline{n} : recursive definition

$$\frac{n(n+1)}{2}$$

2 factor(simplify(sum(n^2,n,1,n)))

 $n: recursive\ definition$

$$\frac{n(n+1)(2\cdot n+1)}{6}$$

[3] factor(simplify(sum(n^3,n,1,n)))

 $n: recursive \ definition$

$$\frac{n^2(n+1)^2}{4}$$

4 factor(simplify(sum(n^4,n,1,n)))

 $n: recursive\ definition$

$$\frac{n(n+1)(2\cdot n+1)(3n^2+3\cdot n-1)}{30}$$

5 factor(simplify(sum(n^5,n,1,n)))

 $n: recursive\ definition$

$$\frac{n^2 (n+1)^2 (2n^2 + 2 \cdot n - 1)}{12}$$

6 factor(simplify(sum(n^10,n,1,n)))

 $n: recursive \ definition$ $Evaluation \ time: 0.45$

$$\frac{n(n+1)(2\cdot n+1)(n^2+n-1)(3n^6+9n^5+2n^4-11n^3+3n^2+10\cdot n-5)}{66}$$

7 factor(simplify(sum(n^20,n,1,n)))

n: recursive definition Evaluation time: 31.64

$$\frac{n(n+1)}{6930}(2\cdot n+1)(165n^{18}+1485n^{17}+3465n^{16}-5940n^{15}-25740n^{14}+41580n^{13}+163680n^{12}\\-266310n^{11}-801570n^{10}+1335510n^9+2806470n^8-4877460n^7-6362660n^6+11982720n^5\\+7591150n^4-17378085n^3-1540967n^2+11000493\cdot n-3666831)$$

Écrire un script scilab et un script Xcas qui indiquent si un triangle donné est équilatéral, isocèle (sans être équilatéral) ou quelconque (c'est à dire non-isocèle).

Mots-clefs: Test $\ll == \gg$, test conditionnel.

Tester si un triangle ABC donné est isocèle ou équilatéral revient à comparer les longueurs de ses côtés. On a donc à tester plusieurs fois l'égalité de deux nombres.

Script scilab

Le script scilab ci-dessous permet de saisir les coordonnées des sommets de ABC, calcule les carrés des longueurs AB, BC et CA notés x, y et z et teste de deux façons l'égalité de ces longueurs.

- Comparer les carrés des longueurs des côtés permet d'éviter le calcul de racines carrées, qui induirait de nouvelles approximations.
- Le premier test serait impeccable si *scilab* était capable de calculer ces longueurs exactement. Comme ce n'est pas le cas, il se trompe quand on l'applique aux points A = [-23/15, -36/35], B = [13/15,76/35] et C = [-89/15, -167/35] (parce que ABC est un triangle isocèle).
- Le deuxième test considère que x = y si |x y|/(x + y) est < %eps (et de même pour les autres couples de côtés), autrement dit si le nombre |x y|/(x + y) est considéré comme nul par scilab, ce qui ne veut pas dire qu'il est effectivement nul.
- % eps est très petit : c'est en effet le plus petit nombre > 0 reconnu par scilab.
- %eps=2.220446049D-16, voir un manuel.

```
B=input ("Coordonnees de_B = "); // idem
C=input("Coordonnees de C = "); // idem
x=(B(1)-A(1))^2+(B(2)-A(2))^2;// x=AB^2
y=(C(1)-A(1))^2+(C(2)-A(2))^2; //y=AC^2
z = (C(1) - B(1))^2 + (C(2) - B(2))^2; //z = BC^2
// Test ne prenant pas en compte les troncatures de reels
if x=y \& y=z then
 disp("ABC<sub>□</sub> est □ equilateral")
elseif x==y | y==z | z==x then
 disp ("ABC<sub>□</sub> est □ isocele")
else
 disp("ABC<sub>\underlined</sub> n'' est<sub>\underlined</sub> ni<sub>\underlined</sub> equilateral, \underlined ni<sub>\underlined</sub> isocele")
end
// Test tenant compte des troncatures de reels et de %eps
if abs(x-y)/(x+y) < \%eps \& abs(y-z)/(y+z) < \%eps then
 disp ("ABC<sub>□</sub> est □ equilateral")
elseif abs(x-y)/(x+y) < \%eps | abs(y-z)/(y+z) < \%eps | abs(z-x)/(z+x) < \%eps then
 disp ("ABC<sub>□</sub> est □ isocele")
else
 disp("ABC<sub>□</sub>n'' est □ ni □ equilateral, □ ni □ isocele")
end
```

```
Voici ce que répond scilab pour le triangle ABC défini ci-dessus : //Test d'isocelite et d'equilateralite d'un triangle ABC -->A=input("Coordonnees de A = ");
```

```
Coordonnees de A = [-23/15,-36/35]
-->B=input("Coordonnees de B = ");// idem
Coordonnees de B = [13/15,76/35]
-->C=input("Coordonnees de C = ");// idem
Coordonnees de C = [-89/15,167/35]
-->// Test ne prenant pas en compte les troncatures de reels
ABC n'est ni equilateral, ni isocele
-->// Test tenant compte des troncatures de reels et de %eps
ABC est isocele
```

La réponse du premier test est fausse, la réponse du second test est exacte mais à prendre avec réserve parce que l'égalité des longueurs est testée de manière approximative.

```
\textbf{Script}\ \textit{Xcas}
```

```
NatureDuTriangle( a,b,c,d,f,g):={
// a,b,c,d,f,g signifie x_A,y_A,x_B,y_B,x_C,y_C
local u, v, w;
u:=(a-c)^2+(b-d)^2; v:=(c-f)^2+(d-g)^2; w:=(f-a)^2+(g-b)^2;
if simplify(u) = simplify(v) and simplify(v) = simplify(w) then
 afficher("Ce triangle est \'{e}quilat\'{e}ral");
elif simplify(u) == simplify(v) or
 simplify(v)==simplify(w)or
simplify(w) == simplify(u) then
 afficher("Ce triangle est isocele");
else
 afficher("Ce triangle n'est ni equilateral, ni isocele");
end
return simplify(u),simplify(v),simplify(w);}
 :;
// Parsing NatureDuTriangle
// Success compiling NatureDuTriangle
```

Done

2 NatureDuTriangle(-23/15,-36/35,13/15,76/35,-89/15,167/35)
Ce triangle est isocèle

16, 53, 53

3 NatureDuTriangle(evalf(-23/15,-36/35,13/15,76/35,-89/15,167/35))
Ce triangle est isocèle

16.000000, 53.000000, 53.000000

Dans ce calcul, les coordonnées rationnelles des points A, B et C ont tout de suite été transformées en nombres réels. Il en résulte que Xcas a travaillé en nombres réels mais répond correctement.

 $\boxed{4}$ NatureDuTriangle(-1/2,2/3,9/10,77/15,-24/5,-7/8*17^(1/7)) Ce triangle n'est ni équilatéral, ni isocèle

$$\frac{986}{45}, \frac{11025 \left(17^{\frac{1}{7}}\right)^2+129360 \cdot 17^{\frac{1}{7}}+847312}{14400}, \frac{11025 \left(17^{\frac{1}{7}}\right)^2+16800 \cdot 17^{\frac{1}{7}}+272656}{14400}$$

La réponse est exacte. Pour s'en convaincre, voir l'essai suivant.

5 NatureDuTriangle(evalf(-1/2,2/3,9/10,77/15,-24/5,-7/8*17^(1/7)))

Ce triangle n'est ni équilatéral, ni isocèle

21.911111, 74.026584, 22.403361

Dans ce calcul, les coordonnées rationnelles des points A, B et C ont tout de suite été transformées en nombres réels. Xcas a travaillé en nombres réels. On constate que les 3 longueurs sont différentes.

 $\boxed{6}$ NatureDuTriangle(4,3,6,5,5-sqrt(3),4+sqrt(3))

Ce triangle est équilatéral

8, 8, 8

Xcas n'a pas transformé $\sqrt{3}$ en nombre réel. Il a calculé formellement. Le résultat est exact et est exprimé en nombres entiers.

7 NatureDuTriangle(evalf(4,3,6,5,5-sqrt(3),4+sqrt(3)))

Ce triangle est équilatéral

8.000000, 8.000000, 8.000000

On a obligé à travailler Xcas en nombres réels. Le résultat est exact et est exprimé en nombres réels.


```
On calcule s_n = 1 + \frac{1}{2} + \dots + \frac{1}{n} pour des valeurs croissantes de n.

1 - Pour quelle valeur de n scilab cesse-t-il de donner un résultat exact?

2 - Même question pour Xcas.
```

Mots-clefs: calcul exact, calcul approché, calcul en nombres rationnels, notation scientifique standard.

Solution scilab

scilab considérant par défaut tous les nombres comme des réels, le résultat retourné n'est pas exact dès n=3, mais approché, exprimé comme un nombre décimal (de 16 signes dont le + qui n'apparaît pas, cf. la commande format (16)), à cause du $\frac{1}{3}$ · Ci-dessous, on a calculé s_n pour n valant $10, 10^2, ..., 10^6$ à l'aide de l'algorithme :

```
function y=SomInv(n)
 y=0;
 for j=1:n
 y=y+1/j;
 end
endfunction;
S=[];
format(16);
for j=1:6
 S=[S,SomInv(10^j)];
end
disp(S)
```

scilab a retourné les résultats suivants :

```
column 1 to 4
 2.9289682539683
 5.1873775176396
 7.4854708605503
 9.7876060360443
 column 5 to 6
 12.090146129863
 14.392726722865
 Solution Xcas
Dans le programme Xcas qui suit, f(n) désigne la somme 1 + \frac{1}{2} + \cdots + \frac{1}{n}
1
f(n) := {
local j,s;
s:=0;
pour j de 1 jusque n faire
s:=s+1/j;
fpour;
retourne s;
}:;
```

//	Parsing	f
//	Success	compiling f

Done

Nous avons calculé successivement f(100), f(1000), f(10000) et f(100000). On obtient des résultats exacts sous forme de fraction (sauf f(100000) qui n'a pas pu être affiché) dont on a demandé une évaluation (à l'aide de la commande evalf).

2 s100:=f(100)

 $\frac{14466636279520351160221518043104131447711}{2788815009188499086581352357412492142272}$

3 evalf(s100)

5.1873775176396202

4 s1000:=f(1000)

Xcas retourne une fraction s1000 dont le numérateur est

 $5336291328229478504559104562404298040965247228038426009710134924845626888949710175750\\6097901985035691409088731550468098378442172117885009464302344326566022502100278425632\\8520814055449412104425101426727702947747127089179639677796104532246924268664688882815\\8207198489710511079687324931915552939701750893156451997608573447301418328401172441228\\0649074307703736683170055800293659235088589360235285852808160759574737836655413175508\\131522517$

et le dénominateur est

7128865274665093053166384155714272920668358861885893040452001991154324087581111499476444151913871586911717817019575256512980264067621009251465871004305131072686268143200196609974862745937188343705015434452523739745298963145674982128236956232823794011068809262317708861979540791247754558049326475737829923352751796735248042463638051137034331214781746850878453485678021888075373249921995672056932029099390891687487672697950931603520000

 $\boxed{5}$ evalf(s1000)

7.4854708605503451

6 s10000:=f(10000) Evaluation time: 1.18

> Integer too large for display Integer too large for display

7 evalf(s10000)

(10.9.1) 9.7876060360443820

8 s10000:=f(100000) Evaluation time: 91.91

Integer too large for display Integer too large for display

9 evalf(s100000)

(10.9.2) s100000

On constate que

- \bullet Pour n=10000, la valeur exacte de la somme est calculée mais ne s'affiche pas ; une valeur approchée est donnée sous forme décimale. On pourrait demander plus de décimales.
- \bullet Pour n=100000, la valeur exacte de la somme est calculée mais ne s'affiche pas ; Xcas ne donne pas non plus de valeur approchée.
- \bullet Il est difficile d'après ces tests numériques d'imaginer que $s_n \xrightarrow[n \to +\infty]{} + \infty\,!$
- - scilab est meilleur ici que Xcas. Il donne des valeurs approchées des termes de rang 10000, 100000 et 1000000 de la suite $(f(n), n \ge 1)$.
- - Quand on étudie la convergence d'une suite numérique avec très peu de connaissances mathématiques, une idée naturelle est de calculer ses premiers termes et de voir si on peut conjecturer le comportement asymptotique de ladite suite. On voit qu'ici ça ne marche pas du tout. Après avoir ajouté les inverses des entiers de 1 à 10^6 , on obtient moins de 15. Difficile d'imaginer que la suite tend vers $+\infty$.
- - à noter (en exécutant soi-même l'algorithme) la rapidité des calculs de scilab.
- ullet Un peu de réflexion montre que la contre-performance de « Xcas » est due au fait que le calcul a été fait en nombres rationnels. Si on supprime cette contrainte, quitte à perdre l'exactitude des résultats, on retrouve des performances comparables à celles de scilab. Il suffit d'utiliser la commande \mathtt{evalf} :

f(n):={
local j,s;
s:=0;
pour j de 1 jusque n faire
s:=evalf(s+1/j);
fpour;
retourne s;
}:;
// Parsing f
// Success compiling f

Done

2 f (1000000) Evaluation time: 16.24

0.14392726722865995e2

La réponse a été donnée en notation scientifique standard. Il s'agit de 14,392726722865995 sous forme décimale.

Quelle est la probabilité p pour que n couples placés au hasard autour d'une table ronde soient tous séparés ?

Mots-clefs: très grands nombres entiers.

- \bullet On considérera que deux configurations sont identiques quand chacune des 2n personnes a le même voisin à droite et le même voisin à gauche. Il s'agit des configurations qui se déduisent l'une de l'autre par une rotation autour de la table ronde.
- \bullet Ce difficile problème de combinatoire connu comme « le problème des ménages » a reçu une solution ainsi que des problèmes voisins comme « Quelle est la probabilité pour que les sexes soient alternés quand on place n couples au hasard autour d'une table ronde (à couples séparés ou non? ».
- Nous allons tenter une solution triviale qui consiste à écrire toutes les configurations possibles et à compter celles qui ne séparent pas tous les couples.
- Appelons les participants $1, -1, 2, -2, \ldots, n, -n$. Nous verrons plus loin l'intérêt de ce codage.
- Pour fabriquer toutes les configurations possibles, nous commencerons toujours par placer 1 devant une chaise donnée, puis nous placerons les 2n-1 personnes restantes en tournant autour de la table, dans le sens direct par exemple. Cela montre que le nombre total de configurations est N=(2n-1)! (c'est un nombre d'arrangements).
- Bien sûr, ces configurations sont équiprobables puisque les personnes sont placées au hasard autour de la table. C'est pourquoi ce problème est un problème de combinatoire.

Solution scilab

• Dans l'algorithme scilab ci-dessous, nous partons de la suite $2, \ldots, n, -n, \ldots, -1$ dont nous écrivons toutes les permutations à l'aide de la commande « perms », puis nous écrivons toutes les configurations possibles en ajoutant à gauche une colonne de 1, etc.

```
n=input('n=');
stacksize('max');
Assemblee = [2:n,-n:-1];
N=factorielle (2*n-1);
A=[\mathbf{ones}(N,1), perms(Assemblee)]; // Perms(Assemblee) est une matrice a N
// lignes et 2n-1 colonnes.
B=[A(:,2:2*n), ones(N,1)];
C=A+B; // Si une ligne de C contient un zero, un couple de la
// configuration concernee n'est pas separe.
compteur=0;
for i=1:N
 if prod(C(i,:))==0 then
 compteur=compteur+1;
 end;
end:
p=1-compteur/N;
afficher ("Lauprobabiliteupouruqueulesu"+string (n)+"ucouplesusoient
separes_{\sqcup}est_{\sqcup}egale_{\sqcup}a_{\sqcup}"+string(p));
```


Cet algorithme est correct mais ne pourra s'appliquer qu'à de petites valeurs de n car il nécessite énormément de calcul puisqu'il utilise N boucles « pour » contenant un test.

n	1	2	3	4	5	6
N	1	6	120	5040	362880	39916800
р	0	1/3	0.267	0.295	0.310	?

Chapitre 11

Plus de scilab

```
Énoncé n° 11.1 : [****] Crible d'ératosthène (scilab et Xcas).
Énoncé n° 11.2 : [*] n est-il premier? (suite de l'exercice 11.1)
Énoncé n° 11.3 : [**] Nombre premier suivant (suite de l'exercice 11.1).
Énoncé n° 11.4 : [**] Factorisation en nombres premiers (suite de l'exercice 11.1).
Énoncé n° 11.5 : [***] Peut-on faire l'appoint?
Énoncé n° 11.6 : [***] Records.
Énoncé n° 11.7 : [***] Un problème d'arithmétique : les citrons.
```


11.1 [****] Crible d'Ératosthène avec scilab et Xcas

On demande une fonction scilab qui, à tout nombre entier $n \ge 2$ associe la liste des nombres premiers qui lui sont inférieurs ou égaux, rangés dans l'ordre croissant.

Mots-clefs: boucles tant que, commandes taille, pmodulo, find, reste, liste_premiers ou primes, A(\$).

Cet exercice (et quelques exercices suivants) concerne les nombres premiers, plus généralement l'arithmétique. C'est une branche extraordinaire des mathématiques qui impose des calculs en nombres premiers. Les nombres premiers, concernés par le crible d'Ératosthène, restent assez mystérieux. Par exemple, si on les note $p_1 = 2$, $p_2 = 3$, p_3 , ..., il n'existe pas de formule qui, étant donné n, permette de calculer p_n .

Solution n° 1 : la commande liste_premiers(n) (n spécifié, $\geqslant 2$) fournit en sortie la liste des nombres premiers compris au sens large entre 2 et n et répond donc exactement au problème posé. C'est une commande de scilab pour les lycées. Elle est identique à la commande primes de scilab. L'argument de ces commandes ne peut pas être trop grand. Sinon, scilab envoie le message d'erreur : Taille de la pile dépassée.

Exemples : pour n = 100,

```
->liste_premiers(100)
ans
 column 1 to 11
 2.
 11.
 13.
 17.
 19.
 23.
 29.
 31.
 3.
 5.
 7.
 column 12 to 21
 37.
 41.
 43.
 47.
 53.
 59.
 61.
 67.
 71.
 73.
 column 22 to 25
 79.
 83.
 89.
 97.
```

On voit qu'il y a 25 nombres premiers entre 2 et 100 et que $p_{25} = 97$. Pour $n = 10^7$, puis $n = 10^8$:

```
-->clear
-->primes(10000000);
-->size(ans,'c')
ans =
664579.
-->clear; stacksize('max'); primes(100000000);
!--error 17
Taille de la pile depassee
Utilisez la fonction stacksize pour l'augmenter.
Memoire utilisee pour les variables : 100009787
Memoire intermediaire requise : 200000006
Memoire totale disponible : 268435455
at line 31 of function primes called by :
clear; stacksize('max'); primes(100000000);
-->
```

On lit qu'il y a 664579 nombres premiers inférieurs ou égaux à 10^7 .

Solution n° 2 : crible d'Ératosthène À la main, lorsque n est petit, on détermine habituellement cette liste à l'aide du crible d'Ératosthène ¹. Tant que n n'est pas trop grand, on pourra utiliser la fonction

^{1.} Le crible d'Ératosthène supposé connu.

Erato.sci ci-dessous dont l'algorithme est explicite mais qui est moins rapide que liste_premiers(n), comme on le constatera plus tard.

Le crible d'Ératosthène est typiquement un algorithme.

Objet du crible d'Ératosthène : le crible d'Ératosthène associe à tout entier n supérieur ou égal à 2 la liste des nombres premiers inférieurs ou égaux à n.

Description du crible d'Ératosthène: il consiste en un certain nombre de passages au crible, nombre contrôlé par une boucle tant que.

- A désignant la liste des entiers de 2 à n, on pose k=1.
- Début de la boucle : Si $A(k)^2 \leq A(\$)$ et tant que cette inégalité reste vraie, on efface de A les multiples stricts de A(k) (il y en a au moins un, à savoir $A(k)^2$). On continue d'appeler A la liste ainsi obtenue, on remplace k par k+1 et on revient au début de la boucle.
- Fin de la boucle
- Si B désigne l'état final de A, B est la liste des nombres premiers $\leq n$.

Justification : On sait que B(1)=2 est premier. De plus, si l'on a démontré que $B(1), B(2), \ldots, B(k-1)$ sont des nombres premiers, ce sont les seuls nombres premiers < B(k) parce que tout nombre qui a été effacé est un multiple, donc n'est pas premier. Si B(k) n'était pas premier 2 , il serait un multiple de l'un des nombres $B(1), B(2), \ldots, B(k-1)$, ce qui est absurde car il aurait été effacé. Le même raisonnement montre que le premier multiple de B(k) qui ne peut pas avoir été effacé est $B(k)^2$. Par conséquent, on peut arrêter la boucle si $B(k)^2 > A(\$)$ car on n'effacera plus rien. Finalement, B est bien la liste des nombres premiers $\le n$.

La fonction téléchargeable Erato.sci ci-dessous reproduit exactement ce crible.

Remarques sur le script :

- Pour repérer la liste I des rangs des multiples d'un entier a dans une liste d'entiers L, on utilise la commande find et la commande pmodulo, ligne 5.
- La commande pmodulo est une commande de *scilab* qui contrairement à reste admet un vecteur d'entiers comme premier argument. reste est une commande de *scilab pour les lycées*.
- On efface les termes de L dont le rang appartient à I à l'aide de la commande L(I)=[] (ligne 10).

Listing 11.1 – Erato.sci

```
function A=Erato(n)
A=2:n;// n entier >=2.
k=1;// k compte les nombres premiers decouverts.
while A(k)^2<=A($)
 I=find(pmodulo(A(k+1:taille(A)),A(k))==0);
 // On repere les multiples de A(k) apres A(k).
 A(k+I)=[];// On a efface les multiples de A(k).
 k=k+1;
end;
endfunction</pre>
```

On s'attend bien sûr à ce que liste_premiers soit plus rapide que Erato.sci (et s'applique à des entiers n plus grands). Calculons le temps de calcul de la liste des nombres premiers $\leq 10^6$ à l'aide de Erato.sci, puis à l'aide de liste_premiers :

```
->clear

->exec('Chemin_de_Erato.sci', -1)

->tic(); A=Erato(1000000); temps=toc(); afficher(temps);

2.612

->tic(); A=liste_premiers(1000000); temps=toc(); afficher(temps);
```

^{2.} Tout entier ≥ 2 est soit premier, soit divisible par un nombre premier strictement plus petit que lui.

```
0.122
-->
```

Le plus grand nombre premier $\leq 10^6$ est :

```
-->A($)
ans =
999983.
-->
```

Si l'on tente $n = 10^7$, il faut augmenter la taille de la mémoire affectée au calcul quand on se sert de la fonction Erato.sci ou de la commande primes :

```
->clear

->exec('Chemin_de_Erato.sci', -1)

->stacksize('max'); tic(); A=Erato(10000000); temps=toc(); afficher(temps);

62.529

->clear

->tic(); A=liste_premiers(10000000); temps=toc(); afficher(temps);

1.279

->
```

On obtient aussi:

```
-->taille (A)
ans =
664579.
-->A($)
ans =
9999991.
-->>
```

On constate que le crible d'Ératosthène a établi la liste des nombres premiers inférieurs à 10^7 en 63 secondes, la commande liste_premiers en 1.3 secondes. Il y a 664579 nombres premiers $\leq 10^7$. Le plus grand est $p_{664579} = 99999991$.

La conclusion attendue est qu'il vaut lieux utiliser la commande liste_premiers ou la commande primes!

Notes diverses

On sait qu'il y a une infinité de nombres premiers, depuis longtemps, voir les Élements d'Euclide ([16]). Ces nombres deviennent très vite difficiles à calculer. Le 25 janvier 2013, le plus grand nombre premier connu était $p = 2^{57\,885\,161} - 1$, qui s'écrit avec 17 425 170 chiffres. L'exposant 57 885 161 est lui-même un nombre premier (voir l'exercice 11.2), si bien que p est un nombre de Mersenne (les nombres premiers records sont souvent des nombres de Mersenne).

Établir qu'un nombre est premier nécessitait autrefois de nombreuses divisions à la main. Les progrès sont venus de l'utilisation de machines : calculatrices mécaniques, ordinateurs et enfin réseaux d'ordinateurs.

Solution n°3, avec Xcas

Nous ne détaillerons pas cette solution qui consiste en une fonction-Xcas appelée encore Erato qui est testée ci-dessous pour calculer la liste des nombres premiers de 2 à n, n prenant successivement les valeurs 10^2 , 10^3 , 10^4 , 10^5 10^6 et 10^7 . Elle n'a pas pu venir à bout du cas $n = 10^8$. La fonction crible de [9], qui a le même rôle, paraît moins bonne qu'Erato.

```
Erato(n):={
local A,j,k,t,a,B,x;
```

```
A := [j (j=2..n)];
k := 0;
t:=length(A)-1;
while(A[k]^2 \le A[t]){
a:=A[k];
B:=A[(k+1)..t];
B:=remove(x->(irem(x,a)==0),B);
A:=concat(A[0..k],B);
k := k+1;
t:=length(A)-1;
}
return A;
}
:;
// Warning: a, declared as global variable(s)
// Parsing Erato
// Success compiling Erato
 Done
2 P100:=Erato(100);
 [2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97]
3 P1000:=Erato(1000);
397, 401, 409, 419, 421, 431, 433, 439, 443, 449, 457, 461, 463, 467, 479, 487, 491, 499, 503, 509, 521, 523, 541,
 853, 857, 859, 863, 877, 881, 883, 887, 907, 911, 919, 929, 937, 941, 947, 953, 967, 971, 977, 983, 991, 997
4 P10000:=Erato(10000);
 Done
5 P100000:=Erato(100000);
Evaluation time: 6.43
Done
6 1:=length(P100000);P100000[1-1];
 9592, 99991
7 P1000000:=Erato(1000000);
Evaluation time: 126.29
Done
```

```
8 r:=length(P1000000);P1000000[r-1];
 78498, 999983
9 P10000000:=Erato(10000000);
Evaluation time: 2682.93
Done
10 s:=length(P10000000);P10000000[s-1];
 664579, 9999991
11
//renvoie la liste des nombres premiers<=n selon eratosthene
crible(n):={
  local tab,prem,p,j;
  //on ecrit dans trab la liste des entiers de 0 a n
  tab:=makelist(x->x,0,n);
  //1 n'est pas premier donc on met 0 ds tab[1]
  tab[1]:=0;
  p := 2;
  //on barre les multiples de p qui sont compris entre p*p et n
  //en mettant 0 dans la case correspondante
  tantque (p*p<=n) faire
 pour j de p*p jusque n pas p faire
 tab[j]:=0;
 fpour;
 p := p+1;
 //on cherche le premier element non barre dans tab
 tantque ((p*p \le n) et (tab[p] = 0)) faire
 p := p+1;
 ftantque;
  ftantque;
  //on remplit la liste prem avec les elements non nuls de tab
  prem:=[];
  pour j de 2 jusque n faire
 si (tab[j]!=0) alors
 prem:=append(prem,j);
fsi
11
fpour
  retourne(prem);
}:;
// Success
Warning, step is not numeric p
// Parsing crible
// Warning: x, declared as global variable(s) compiling crible
```

Done

12 C100:=crible(100);

[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97]

13 C1000:=crible(1000);

[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167, 173, 179, 181, 191, 193, 197, 199, 211, 223, 227, 229, 233, 239, 241, 251, 257, 263, 269, 271, 277, 281, 283, 293, 307, 311, 313, 317, 331, 337, 347, 349, 353, 359, 367, 373, 379, 383, 389, 397, 401, 409, 419, 421, 431, 433, 439, 443, 449, 457, 461, 463, 467, 479, 487, 491, 499, 503, 509, 521, 523, 541, 547, 557, 563, 569, 571, 577, 587, 593, 599, 601, 607, 613, 617, 619, 631, 641, 643, 647, 653, 659, 661, 673, 677, 683, 691, 701, 709, 719, 727, 733, 739, 743, 751, 757, 761, 769, 773, 787, 797, 809, 811, 821, 823, 827, 829, 839, 853, 857, 859, 863, 877, 881, 883, 887, 907, 911, 919, 929, 937, 941, 947, 953, 967, 971, 977, 983, 991, 997]

14 C10000:=crible(10000);

Evaluation time: 6.22

Done

15 C100000:=crible(100000);

 $Evaluation\ time: 676.56$

Done

16 11:=length(C100000);C100000[11-1];

9592, 99991

|17|

11.2 [*] Test de primalité (suite de l'exercice n° 11.1)

Étant donné un entier $n \ge 2$, en utilisant la fonction Erato.sci de l'exercice 11.1 ou la commande liste_premiers, fabriquer un algorithme qui répond si n est ou non un nombre premier.

Mots-clefs: commande liste_premiers.

C'est assez évident. Voici un script solution basé sur la remarque : si n est le dernier terme de la liste des nombres premiers $\leq n$, alors n est premier et réciproquement.

```
n=input('n=');
A=liste_premiers(n);
if n=A($) then
 afficher(+string(n)+'uestuununombreupremier.');
else
 afficher(+string(n)+'un''estupasuununombreupremier.');
end
```

Ce script étant chargé dans la console, en voici deux exécutions :


```
->exec('Chemin_du_script', -1)
n=12345679
12345679 n'est pas un nombre premier.
->
```

puis

```
->exec('Chemin_du_script', -1)
n=57885161
57885161 est un nombre premier.
->
```

Cela confirme que le nombre $p = 2^{57\,885\,161} - 1$ de l'exercice 11.1 est bien un nombre de Mersenne.

Tester si un nombre est premier ou non s'appelle tester sa primalité. Il y a d'autres tests de primalité, voir [16], le but étant de faire le moins de calculs possible.

11.3 [**] Nombre premier suivant (suite de l'exercice nº 11.1)

- 1 Fabriquer un algorithme qui associe à tout entier $n\geqslant 2$ le plus petit nombre premier P_n qui lui est strictement supérieur.
- 2 Quel est le premier nombre premier qui suit 10 000 000?

Mots-clefs: commande liste_premiers, boucle tant que, find, extraction d'un sous-vecteur, effacement de composantes dans un vecteur.

Solution no 1:

1 - On peut s'appuyer sur la commande liste_premiers ou, à la rigueur, sur la fonction Erato.sci de l'exercice 11.1. La commande liste_premiers(k) retourne la liste des nombres premiers compris entre 2 et k (au sens large). Il suffit donc de donner à k les valeurs n, n+1, etc jusqu'à ce que la longueur de la liste des nombres premiers augmente de 1. Alors, on sait que le dernier nombre de la liste est le nombre premier suivant.

```
n = input('n=');
tic();
stacksize('max');
A=liste_premiers(n);
r = t a ille(A);
p=A(\$);//p : plus grand nombre premier <=n.
q=n+1;
B=liste_premiers(q)
s = t a ille(B);
while r==s
 q = q + 1;
 B=liste_premiers(q);
 s=taille(B);
end;
temps=toc();
afficher ('Le_plus_grand_entier_inferieur_ou_egal_a'+string(n));
afficher ('est '+string(p));
afficher ('Son_rang_dans_la_liste_des_nombres_premiers_est_'+string(r));
afficher('Le_{\sqcup}plus_{\sqcup}petit_{\sqcup}nombre_{\sqcup}premier_{\sqcup}>n_{\sqcup}est_{\sqcup}'+string(q));
afficher ('Le_calcul_a_dure_'+string (temps));
afficher ('secondes.');
```

Ce script exécute la commande liste_premiers (q-n+1) fois, nombre qui conditionne fortement le temps de calcul, voir la question n° 2.

2 - Exécutons ce script pour n=10 000 000 :

```
->exec('Chemin_du_script', -1)
n= 10000000

Le plus grand entier inf\'{e}rieur_ou_\'{e}gal \'{a} 10000000

est 9999991

Son rang dans la liste des nombres premiers est 664579

Le plus petit nombre premier >n est 10000019

Le calcul a dur\'{e}_\25.781

_secondes.
```

-->

Le premier nombre premier après 10 000 000 est donc 10000019. C'est le 664 580ème nombre premier.

La commande liste_premiers a fonctionné 20 fois. Quand on calcule le premier nombre premier après 20 000 000, elle n'intervient que 4 fois, ce qui fait que le temps de calcul est plus court. On s'attend à ce que dans les cas usuels, la commande liste_premiers soit peu utilisée (car les nombres premiers sont nombreux). C'est un avantage de ce script.

```
->exec('Cheminuduuscript', -1)
Le plus grand entier inferieur ou egal a 20000000
est 19999999
Son rang dans la liste des nombres premiers est 1270607
Le plus petit nombre premier >n est 20000003
Le calcul a dure 10.778
secondes.
->
```


On aurait pu répondre à la question n° 1 à l'aide de la fonction nps.sci suivante qui, pour l'entrée n, retourne le plus petit nombre premier strictement plus grand que n.

Utilisons nps.sci pour calculer le premier nombre entier après 50 000 000 :

```
->exec('chemin_de_nps.sci', -1)
->nps(50000000)
ans =
50000017.
->
```

Le calcul est long.

```
clear;
stacksize('max');
n=input('n=');//n entier superieur ou egal a 2.
L=liste_premiers(2*n-1);
A=find(L>n);
L=L(A);
p=min(L);
afficher('Le_plus_petit_nombre_premier_>n_est_'+string(p));
```


11.4 [**] Factorisation en nombres premiers (suite de l'exercice nº 11.1)

Fabriquer un algorithme qui à tout entier $n \ge 2$ associe la suite de ses facteurs premiers et la suite de leurs puissances respectives.

Mots-clefs: commandes liste_premiers, find, extraction d'un sous-vecteur, effacement de composantes dans un vecteur.

L'algorithme ci-dessous est très simple : on passe en revue la liste des nombres premiers $\leq n$ obtenue à l'aide de la fonction Erato.sci (à charger dans la console) ou à l'aide de la commande liste_premiers, puis on regarde jusqu'à quelle puissance chacun d'eux divise n (si un nombre premier ne divise pas n, il le divise avec la puissance 0). On efface ces facteurs parasites avant d'obtenir le résultat définitif, qui est présenté sur la forme d'un tableau à 2 lignes, la première étant la ligne des facteurs, la seconde la ligne de leurs puissances.

```
// Charger la fonction Erato.sci.
function F=factorisation(n)
Facteurs=Erato(n);
Puissances = [];
for i=1:taille(Facteurs)
 j = 1;
 while reste(n, Facteurs(i)^j)==0
 j=j+1
 end
 Puissances = [Puissances, j-1];
end
K=find (Puissances==0);
Facteurs (K) = [];
Puissances (K) = [];
F=[Facteurs; Puissances];
endfunction
```

Exemple: mettre 12345 sous la forme d'un produit de nombres premiers:

On charge dans la console Erato.sci puis factorisation.sci (téléchargeable sur le site) et on saisit dans la console la commande ad hoc :

```
->clear
->exec('CheminudeuErato.sci', -1)
->exec('Cheminudefactorisation.sci', -1)
->factorisation(12345)
ans =
3. 5. 823.
1. 1. 1. 1.
```


La décomposition de 12345 en un produit (unique) de facteurs premiers est donc : $12345 = 3 \cdot 5 \cdot 823$, ce que l'on peut vérifier à l'aide du script suivant (cette vérification est inutile mais amusante) :

```
m=prod(F(1,:).^F(2,:));
if n=m then
 afficher('Ce_resultat_est_exact')
else
 afficher('Ce_resultat_est_faux')
```

$\quad \mathbf{end} \quad$

Exécutons le script :

```
—>exec('Chemin⊔du⊔script', -1)
Ce resultat est exact
—>
```


11.5 [***] Peut-on faire l'appoint?

Quelqu'un doit payer un achat. Le commerçant n'ayant pas de monnaie lui demande de faire l'appoint, c'est à dire de donner exactement la somme due. Est-ce que c'est possible? Si oui, quelles pièces doit-il donner?

Mots-clefs: pour la solution n° 2, commandes find, diag, produit de 2 matrices, extraction de sous-matrices.

Solution nº 1 : Les données sont décrites dans les commentaires de la fonction aptt.sci (téléchargeable sur le site) ci-dessous, solution de ce problème. C'est un algorithme trivial dans sa conception : on calcule toutes les sommes que l'on peut payer avec les pièces disponibles. Quand on rencontre la somme requise, on note les pièces utilisées. aptt.sci retourne une matrice éventuellement vide dont chaque ligne décrit une solution.

```
function solutions=aptt (p,a,b,c,d,e,f,g,h)
// a,b,c,d,e,f,g,h designent respectivement les
//nombres de pieces de 1 c, 2 c, 5 c, 10 c, 20 c, de 50 c, de 1 euro et
//de 2 euros disponibles pour l'achat (nombres entiers >=0) ; p designe
//le prix de l'achat (en centimes).
solutions = [];
for ja=0:a
  for jb=0:b
 for jc=0:c
 for jd=0:d
 for je=0:e
 \mathbf{for} \quad \mathbf{j} \mathbf{f} = 0 : \mathbf{f}
 for jg=0:g
 for jh=0:h
 s = 200*jh + 100*jg + 50*jf + 20*je + 10*jd + 5*jc + 2*jb + ja;
 if s==p then
 solutions = [solutions; [ja, jb, jc, jd, je, jf, jg, jh]];
 end;
 end;
 end;
 end;
 end:
 end;
 end;
  end;
end:
endfunction
```

Voici une exécution de ce script :

```
->exec('Chemin_du_fichier_aptt.sci', -1)
\rightarrow aptt (12,0,6,2,0,2,3,1,0)
ans =
 column 1 to 7
 0.
 1.
 2.
 0.
 0.
 0.
 0.
 0.
 6.
 0.
 0.
 0.
 0.
 0.
 column 8
```

```
0.
0.
—>
```

Cela signifie qu'il y a 2 façons de payer un achat de 12 centimes. La première consiste à donner une pièce de 2 centimes et 2 pièces de 5 centimes. Au contraire, avec les mêmes pièces, on ne peut pas payer un achat de 13 centimes :

```
->exec('Chemin_du_fichier_aptt.sci', -1)
->solutions=aptt(13,0,3,2,0,2,3,1,0)
solutions =
[]
->
```

Pour payer 7,49 euros avec la répartition [a,b,c,d,e,f,g,h] = [3,4,5,3,7,2,8,2], il y a trop de solutions. Dans le script ci-dessous, nous avons supprimé l'affichage des solutions (; à la fin de la ligne de commande) et demandé combien il y a de solutions. On en trouve 372 :

```
-->solutions=aptt (749,3,4,5,3,7,2,8,2);
-->size (solutions, "r")
ans =
372.
-->
```

Solution n° 2 : La fonction aptm.sci (téléchargeable sur le site) calcule aussi tous les paiements exacts possibles. L'algorithme repose sur du calcul matriciel.


```
function Sol=aptm(p,a,b,c,d,e,f,g,h)
 E=[a,b,c,d,e,f,g,h];
 // a, b, c, d, e, f, g, h designent respectivement les nombres de pieces de
 //1 c, 2 c, 5 c, 10 c, 20 c, de 50 c, de 1 euro et de 2 euros
 //disponibles pour l'achat (nombres entiers >=0) ; p designe le prix
 //en c.
A = [0 : E(1)];
for i = 2:8
 B=[];
 r=size(A, 'r');
 for j=0 :E(i)
 C=[A, j*ones(r, 1)];
 B=[B;C];
 end
 A=B;
end
val = diag([1,2,5,10,20,50,100,200]);
sommes=sum(A*val, "c");
lignessol = find (sommes = p*ones (sommes));
Sol=A(lignessol,:)
endfunction
```

Cet algorithme est plus difficile que le premier mais n'est pas très bon. La matrice A a

```
(a+1)(b+1)(c+1)(d+1)(e+1)(f+1)(g+1)(h+1)
```

lignes et 8 colonnes. Le nombre de lignes de A peut être grand. Par exemple, dans le cas du paiement de 7,49 euros avec la répartition [a, b, c, d, e, f, g, h] = [3, 4, 5, 3, 7, 2, 8, 2], il retourne un message de dépassement de

capacité, ce qui n'est pas étonnant car A a alors 311 040 lignes. Néanmoins, ça marche si on alloue davantage d'espace pour le calcul à l'aide de la commande stacksize('max').

11.6 [***] Records

Soit S une suite de nombres entiers. On appelle record de S son premier élément ainsi que tout terme de cette suite qui est strictement plus grand que tous les termes qui le précèdent. Le problème est de produire la liste des records de S à l'aide d'un algorithme.

Mots-clefs: Boucles tant que et pour, commande find, criblage.

La solution présentée ci-dessous est un criblage inspiré par le crible d'ératosthène (voir 11.1). On garde le premier élément qui est par définition un record et on supprime tous les termes de S qui lui sont inférieurs ou égaux parce qu'ils ne peuvent pas être des records. Dans l'algorithme, ce nouvel état de S s'appelle encore S. Si sa longueur est 1, on arrête : il y a un seul record. Si c'est au moins 2, son deuxième élément est un record. Si la longueur de S est exactement 2, on arrête : il y a 2 records. Sinon, on crible S de nouveau à partir du deuxième record, comme on l'a fait précédemment à partir du premier record. On réitère le procédé si c'est nécessaire. On s'arrête quand le dernier record obtenu est le dernier terme de S qui est alors la liste des records.

```
S=\mathbf{input}(\ 'S='); /\!/ \ S \ est \ une \ liste \ de \ nombres \ entiers. i=1; \mathbf{while} \ i<\mathbf{taille}(S) J=\mathbf{find}(S(\ i+1:\mathbf{taille}(S))<=S(\ i\ )); S(\ i+J)=[]; i=i+1; \mathbf{end} afficher ('La_\liste_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes_\ldes'); afficher (S);
```

Voici une exécution de cet algorithme : trouver la liste des records d'une suite de 1000 nombres entiers engendrée à l'aide de la commande tirage_entier(1000,-13,67) qui retourne 1000 nombres entiers tirés au hasard (suivant la loi uniforme) entre -13 et 67 :

```
->clear
->exec('Cheminuduufichier,u-1)
S=tirage_entier(100,-13,67)
uLaulisteudesurecordsudeuSuest
uuuu16.uuuu38.uuuu40.uuuu47.uuuu64.uuu66.
-->
```

On constate que cette liste de 1000 nombres entiers ne comporte que 6 records (dans ce cas, le nombre de records est au moins 1 et au plus 81; c'est un nombre aléatoire).

Transformons cet algorithme en une fonction scilab que nous appellerons records.sci dont l'argument est une liste d'entiers L, cette fonction retournant le nombre de records de L:

```
function R=nbrec(L)
 i=1;
 while i < taille(L)
 J=find(L(i+1:taille(L))<=L(i));
 L(i+J)=[];
 i=i+1;
 end
 R=taille(L);</pre>
```

endfunction

Application : calculons le nombre de records de 3 tirages au hasard de 100000 nombres entiers entre -13 et 67 :

```
-->clear

-->exec('Chemin_de_records.sci', -1)

-->L=tirage_entier(100000, -13,67);

-->R=nbrec(L)

R = 3.

-->L=tirage_entier(100000, -13,67);

-->R=nbrec(L)

R = 5.

-->L=tirage_entier(100000, -13,67);

-->R=nbrec(L)

R = 6.
```

La fonction records.sci est téléchargeable sur le site.

11.7 [***] Un problème d'arithmétique : les citrons

Une paysanne indienne va au marché en bicyclette pour vendre ses citrons. Un passant distrait la bouscule. Le panier de citrons est renversé. Le fautif entreprend de ramasser les citrons.

Il demande à la paysanne : « combien y en avait-il? »

Elle lui répond : « en les rangeant par deux, il en reste un; en les rangeant par trois, il en reste un; en les rangeant par quatre, il en reste un; en les rangeant par cinq, il en reste un; en les rangeant par six, il en reste un; mais en les rangeant par sept, il n'en reste pas. »

« C'est bon » lui dit le passant, « je les ai tous ramassés ».

Sachant qu'il ne pouvait pas y avoir plus de 500 citrons dans le panier (ce qui fait environ 50 kg), combien y en avait-il exactement?

Mots-clefs: commandes string, ensemble, intersection, find, criblage, critères de divisibilité.

On est sûr que ce problème a au moins une solution. Le résoudre de manière algorithmique est contre-nature car avec un peu d'arithmétique, il y a une solution rapide. Dans ce cas, l'algorithmique permet d'être à peu près parfaitement ignorant.

Solution algorithmique nº 1 : On écrit la liste des nombres entiers de 1 à 500. On la transforme en ensemble dont on prend l'intersection avec l'ensemble des nombres de 1 à 500 de la forme 2*p+1, 3*p+1, etc.

```
clear;
el=intersection (ensemble (string (1:2:500)), ensemble (string (1:3:500)));
e2=intersection (ensemble (string (1:4:500)), ensemble (string (1:5:500)));
f1=intersection (e1,e2);
f2=intersection (f1, ensemble (string (1:6:500)));
g=intersection (f2, ensemble (string (7:7:500)));
afficher ('L''ensemble des solutions possibles est ');
afficher (g);
```

Voici l'exécution de ce script :

```
->exec('Cheminuduuscript', -1)
L'ensemble des solutions possibles est
{301}
-->
```


Solution algorithmique n° 2 : C'est la même que précédemment, en manipulant des vecteurs au lieu d'ensembles. On écrit la liste des nombres entiers de 1 à 500 puis on garde ceux qui, diminués de 1, sont divisibles par 2, etc. On passe donc ces nombres au crible. On ne manipule que des listes dans cette solution.

```
clear V1=1:500; V2=V1(find((V1-1)-2*floor((V1-1)/2)==0)); V3=V2(find((V2-1)-3*floor((V2-1)/3)==0)); V4=V3(find((V3-1)-4*floor((V3-1)/4)==0)); V5=V4(find((V4-1)-5*floor((V4-1)/5)==0)); V6=V5(find((V5-1)-6*floor((V5-1)/6)==0)); V=V6(find(V6-7*floor(V6/7)==0)); afficher('Laulisteudesusolutionsupossiblesuestu'); afficher(V);
```

Voici l'exécution de ce script :

```
-->exec('Cheminuduuscript', -1)
La liste des solutions possibles est
301.
```

Solution arithmétique : Un peu d'arithmétique nous dit que le (ou les nombres) recherché est de la forme 60 * p + 1 et est divisible par 7. C'est donc celui (ou ceux) des nombres 61, 121, 181, 241, 301, 361, 421, 481, 541 qui est divibible par 7, ce qui conduit à une solution unique : 301.

Bibliographie

[1] Flocons de Koch, activité pour la classe de Première S http://www.gradus-ad-mathematicam.fr/Premiere_Algorithmique1.htm https://irem.univ-lille1.fr/activites/spip.php?article264 [2] Aide en ligne Scilab http://help.scilab.org/docs/5.4.1/fr_FR/ [3] Scilab pour l'enseignement des mathématiques, 2ème édition, 2013 http://www.scilab.org/fr/community/education/maths/doc [4] Claude Gomez Le calcul numérique : pourquoi et comment? http://www.scilab.org/fr/community/education/maths/doc [5] G. Sallet Initiation à scilab, agrégation de mathématiques, INRIA, Université de Metz, 2006-2007 http://poncelet.sciences.univ-metz.fr/~sallet/Scilab_intro_agreg.pdf [6] Bernard Parisse et Renée De Graeve Giac/Xcas, version 1.1.2 (2014) http://www-fourier.ujf-grenoble.fr/~parisse/giac_fr.html [7] RENÉE DE GRAEVE, BERNARD PARISSE, B. YCART Tutoriel « Xcas »: Démarrer en calcul formel, http://www-fourier.ujf-grenoble.fr/~parisse/giac/doc/fr/tutoriel/index.html [8] RENEÉ DE GRAEVE, ET BERNARD PARISSE Tutoriel « Xcas » : « Xcas » au lycée, http://www-fourier.ujf-grenoble.fr/~parisse/giac/troussesurvie_fr.pdf [9] Renéé De Graeve, et Bernard Parisse Correction avec Xcas du stage algorithmique de l'IREM de Grenoble, 17 janvier 2010, 7. Le crible d'Ératosthène http://www-fourier.ujf-grenoble.fr/~parisse/irem/Algocas.pdf [10] THOMAS REY Pour commencer avec « Xcas », http://reymarlioz.free.fr/spip.php?article150 [11] GÉRARD SWINNEN Apprendre à programmer avec Python 3, Eyrolles Éditeur, 3ème édition (2016) [12] Wikipedia. American Standard for Information Interchange https://fr.wikipedia.org/wiki/American_Standard_Code_for_Information_Interchange [13] WIKIPEDIA Crible d'Ératosthène http://fr.wikipedia.org/wiki/Crible_d'Eratosthene [14] Wikipedia Matrices de Toeplitz http://fr.wikipedia.org/wiki/Matrice_de_Toeplitz [15] Wikipedia Le tri à bulles https://fr.wikipedia.org/wiki/Tri_a_bulles [16] Wikipedia Nombre premier

http://fr.wikipedia.org/wiki/Nombre_premier