Notion d'algorithme

Boucles et tests avec et sans Python

Stéphane Gonnord

stephane@gonnord.org www.mp933.fr

Lycée du parc - Lyon

Vendredi 4, 11 et 18 octobre 2013 Lycée du parc

Notion d'algorithme

Stéphane Gonnord

Plai

formaliser des

Dans la vraie vie

En mathématiques

elaborées

Additionner

Mais encore

Boucles et tests en

Syntaxe des boucles

-vennelse et

exemples et xercices

teprise des algorithn récédents

récédents

À l'envers

Exercices

Ce qui reste à faire

Plan

Formaliser des tâches répétitives :

- des exemples de la vraie vie ;
- un peu de mathématiques
- Des maths un peu élaborées :
 - L'addition;
 - la multiplication;
 - etc.
- Boucles et tests en Python :
 - boucles:
 - tests.
- 4. Des tas d'exemples et exercices :
 - primalité, indice de dépassement...;
 - up side down.
- 5. Ce qui reste à faire :
 - prouver;
 - évaluer la complexité.

Stéphane Gonnord

Plan

ches répétitives ins la vraie vie

En mathematiques

es maths très aborées

Additionner

Mais encore

oucles et test

Python

Syntaxe des tests

exercices

Reprise des algorithm précédents

Du rabe

À l'envers

Exercices

Ce qui reste à faire

Un premier exemple gonflé (1/2)

Exercice

Comment obtenir cet affichage?

```
Allo ?
Allo ?
Allo ?
Non mais allo quoi !
```

► Algorithme :

```
pour i allant de 10 à 12 faire

∟ Afficher « Allo ? »

Afficher « Non mais allo quoi! »
```

Programme :

```
for i in range(10,13):
 print("Allo ?")
print("Non mais allo quoi !")
```

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des

Dans la vraie vie

En mathématiques

Des maths très

Additionne

Multiplier

Mais encore.

Boucles et tests en Python

Syntaxe des

Syntaxe des tests

Exemples et

eprise des algorithme

Du rabe

À l'envers!

Ce qui reste à faire

Un premier exemple gonflé (2/2)

pour *i* allant de 10 à 12 **faire**∟ Afficher « Allo ? »

Afficher « Non mais allo quoi! »

pour i allant de 10 à 12 faire

Afficher « Allo? »

Afficher « Non mais allo quoi! »

Allo ? Allo ? Non mais allo quoi !

Allo ?

Allo ?
Non mais allo quoi !
Allo ?
Non mais allo quoi !
Allo ?
Non mais allo quoi !

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des tâches répétitives

Dans la vraie vie

En mathématique

es maths très

Additionner Multiplier

Name ocore...

Boucles et tests en

Syntaxe des boucles

Exemples et exercices

Reprise des algorithme précédents

Du rabe À l'envers!

À l'envers! Exercices

Ce qui reste à faire

Compter et sommer des machins

Exercice

Comment compter le nombre d'entiers \leq 1000 qui sont premiers ? Et leur somme ?

 $c \leftarrow 0$ # un compteur **pour** *i* allant de 1 à 1000 **faire si** *i* est premier **alors** $c \leftarrow c + 1$

Résultat : c

Résultat : s

Notion d'algorithme

Stéphane Gonnord

Plar

Formaliser des âches répétitives

_ ...

En mathématiques

les maths très laborées

Additionner

Mais encore.

Boucles et tests en Python

Syntaxe des boucles

Syntaxe des tests

exemples et

eprise des algorithme écédents

Du rabe

Exercices

Ce qui reste à faire

Notion d'algorithme Stéphane Gonnord

Un premier point de vue :

pour c décrivant l'ensemble C des copies faire

pour p décrivant l'ensemble $\mathcal P$ des parties du DS faire mathématiques Corriger la partie p de la copie c; noter cette partie

Noter c

Un autre :

pour p décrivant P faire

pour c décrivant C faire

Corriger la partie p de la copie c; noter cette partie partie et la copie c ; noter cette partie partie et la copie c ; noter cette et la copi

pour c décrivant C faire

□ Noter c

Il ne s'agit pas de boucles « sur des entiers »

Exponentiation

Exercice

Comment calculer 841⁴² avec seulement des multiplications?

- r ← 841 (r va être multiplié par 841... 41 fois)
- $r \leftarrow r \times 841 \ (r \text{ vaut alors } 841^2)$
- r ← r × 841 (r vaut alors 841³)
- r ← r × 841 (r vaut alors 841⁴²)

Algorithme

 $r \leftarrow 841$

pour i allant de 0 à 40 faire

 $r \leftarrow r \times 841$

Résultat : r

- ▶ La deuxième instruction n'était pas $r \leftarrow r \times r$
- ▶ Pour x^n , il vaut mieux partir de $r \leftarrow 1$; pourquoi?

Notion d'algorithme

Stéphane Gonnord

En mathématiques

Factorielle

Exercice

Comment calculer 841! avec seulement des multiplications?

- ▶ $r \leftarrow 1$ (r va être multiplié par 2, puis 3, ... puis 841)
- ▶ $r \leftarrow r \times 2$ (r vaut alors 2)
- r ← r × 3 (r vaut alors 2 × 3)
- **.**..
- r ← r × 841 (r vaut alors 841!)

Algorithme

 $r \leftarrow 1$

pour i allant de 2 à 841 faire

 $\ \ \ \ \ r \leftarrow r \times i$

Résultat : r

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des tâches répétitives

En mathématiques

En mathematique

es maths très

Additionner

Mais encore

Boucles et tests en Python

Syntaxe des boucles

Syntaxe des te

exercices

Reprise des algorithme précédents

À l'envers!

A l'envers! Exercices

Ce qui reste à faire

IRL: Mr G. et la trigonométrie

Un algorithme pratiqué par tous : Faire apprendre un formulaire basique de trigonométrie Poser deux ou trois formules en DS

tant que ce n'est pas bien appris faire grogner;

exiger que ce soit travaillé mieux que ça ; poser deux ou trois formules en DS

Passer à la suite

Problème de la terminaison...

Exercice

Formaliser l'algorithme, dans le cas (improbable) où la trigo ne serait *jamais* bien apprise.

Notion d'algorithme

Stéphane Gonnord

En mathématiques

Encore une boucle « Tant que »

Exercice

Déterminer le plus petit entier n tel que $n! > 10^{10}$

Premier algorithme :

$$n \leftarrow 1$$

tant que $n! < 10^{10}$ faire
 $n \leftarrow n + 1$
Résultat : n

Et si on s'interdit la fonction factorielle?

$$n \leftarrow 1$$

 $f \leftarrow 1 \# f$ vaudra n! à (presque) tout moment tant que $f < 10^{10}$ faire

$$\begin{array}{c|c}
n \leftarrow n+1 \\
f \leftarrow f \times n
\end{array}$$

Résultat : n

Notion d'algorithme

Stéphane Gonnord

En mathématiques

Addition: à deux chiffres (1/3)

Exercice

Calculer 62 + 15

Première solution :

Et sinon :

Notion d'algorithme

Stéphane Gonnord

Additionner

Addition: à deux chiffres (2/3)

Exercice

Calculer 68 + 15

Algorithme général?

$$\begin{array}{c} a b \\ + c d \\ \hline e f g \end{array}$$

Notion d'algorithme

Stéphane Gonnord

Plan

ormaliser des

Dans la vraie vie

Des maths très elaborées

Additionner

Mais encore

Boucles et tests

Syntaxe des boucles

Exemples et

exercices
Reprise des algorithm

précédents Du rabe

À l'envers !

Exercices

Ce qui reste à faire

Addition: à deux chiffres (3/3)

$$\begin{array}{c} a b \\ + c d \\ \hline e f g \end{array}$$

Entrées : a,b,c,d $s_1 \leftarrow b+d$ si $s_1 < 10$ alors $g \leftarrow s_1$ # pas de retenue $r \leftarrow 0$ sinon $g \leftarrow s_1 - 10$ # retenue de 1 $r \leftarrow 1$ $s_2 \leftarrow r + a + c$ si $s_2 < 10$ alors $(e,f) \leftarrow (0,s_2)$

Résultat : d, e, f

 $(e, f) \leftarrow (1, s_2 - 10)$

sinon

Notion d'algorithme

Stéphane Gonnord

Pla

ormaliser des iches répétitives Dans la vraie vie

es maths très

Additionner

Multiplier

Mais encore...

Boucles et tests en

Python

Syntaxe des boucles

Exemples et

xercices

Reprise des algori précédents

Du rabe

A l'envers!

Ce qui reste à faire

Se qui reste a laire

Addition : le cas général

Exercice

Calculer 123987 + 456456

Notion d'algorithme Stéphane Gonnord

ormaliser des àches répétitive

Dans la vraie vie

Algorithme général:

- nature des entrées...
- et du résultat ;
- propagation d'une retenue...
- qu'on peut oublier après utilisation.

Syntaxe des tests

Exemples et

Reprise des algorithme

précédents

À l'envers!

Exercices

Ce qui reste à faire

Mutiplication: n et 1 chiffres

?????????87?

Exercice

Calculer 841 × 7

- Entrées, résultat :
- une boucle;
- propagation d'une retenue.

Notion d'algorithme

Stéphane Gonnord

Plan

Formaliser des âches répétitives

Dans la vraie vie En mathématiques

Sorrées 4

Cles et tests en

exercices
Reprise des algorithmes

Du rabe

Exercices

Ce qui reste à faire

Correction et termin

Mutiplication : *n* et *p* chiffres

Exercice

Calculer 841 × 57

x 5 7

- Une boucle...
- ou deux ;
- choisir le niveau de découpage du problème.

Notion d'algorithme

Stéphane Gonnord

x 5 7

x 5 7 5 8 8 7

Soustraction

Exercice

Calculer 857 - 41

Exercice

Calculer 841 - 57

Exercice

Formaliser un algorithme de soustraction

Notion d'algorithme

Stéphane Gonnord

Plar

ormaliser des iches répétitiv

Dans la vraie vie

es maths très

Multiplier

Mais encore...

loucles et tests en

ytnon
Syntaxe des boucles

Syntaxe des tests

Exemples e exercices

Reprise des algorithmes précédents

Du rabe À l'envers!

A l'envers Exercices

Ce qui reste à faire

Division

Exercice

Réaliser la division euclidienne de 841 par 3 puis par 57.

```
>>> 841/3, 841%3
(280, 1)
>>> 841/57, 841%57
(14, 43)
```

Exercice (difficile)

Formaliser un algorithme de division euclidienne d'entiers.

On pourra utiliser une boîte noire prenant a et b avec $0 \le a \le 99$ et 1 < b < 9, renvoyant le plus grand entier q tel que bg < a.

Notion d'algorithme

Stéphane Gonnord

Mais annora

Boucles énumératives : syntaxe

L'indentation marque le bloc exécuté.

Entiers décrivant un domaine régulier :

```
for i in range(10):
 ...
for i in range(5, 10):
for i in range(20, 30, 3):
```

Énumération sur une liste ou un ensemble :

```
for x in [1, 20, 1, -5]:
...
for x in {-1, 15, 10}:
```

Et même sur les lignes d'un fichier!

```
toto = open('un_fichier.txt','r')
for ch in toto:
...
```

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des âches répétitiv

Dans la vraie vie

es maths très

Additionner

Main anna

mais elicore

Python

Syntaxe des boucles

Syntaxe des tests

Exemples et

Exemples et

prise des algorithme écédents

À l'envers

Exercices

Ce qui reste à faire

Boucles énumératives : exemples

Sur un range :

► Sur des listes/ensembles :

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des

Dans la vraie vie

Des maths très

Additionner

Main ancor

Boucles et tests en

Syntaxe des boucles

- Oyntaxo dob bodo

Exemples et exercices

Reprise des algorithme précédents

À l'envers

Exercices

Ce qui reste à faire

Boucles conditionnelles

- « Tant qu'il reste des M&M's, on en reprend »
 - L'indentation marque le bloc;
 - Syntaxe :

Exemple moisi :

```
i = 10
while i < 20:
 i = i+3
 print(i)
print("Maintenant, i vaut "+str(i))</pre>
```

Exercice

Qu'est-ce qui va être affiché ? Pourquoi cet exemple est moisi ?

Notion d'algorithme

Stéphane Gonnord

Plan

ormaliser des Iches répétitive

Dans la vraie vie

En mathématiques

es maths très

Additionner

Mais annora

lython

Syntaxe des boucles

Syntaya dae taete

-,.....

Exemples et exercices

eprise des algorithm écédents

Du rabe

A l'envers ! Exercices

Ce qui reste à faire

Boucles conditionnelles

Encore un exemple moisi :

```
i, j = 10, 20
while j < 20:
 i = i+3
 print(i+j)
print("Maintenant, i vaut "+str(i))</pre>
```

Exercice

Qu'est-ce qui va être affiché?

Plus intéressant :

Exercice

Que vaut i à la sortie de boucle? Et a?

Notion d'algorithme

Stéphane Gonnord

Plan

ormaliser des

Dans la vraie vie

En mathématiques

es maths très

Additionner

Mais encore

Mais encore..

Python

Syntaxe des boucles

Syntaxe des tests

Evamples et

exercices

Reprise des algor récédents

À l'envers !

Exercices

Ce qui reste à faire

Tests: syntaxe

- L'indentation gnagnagna
- Syntaxe :

Possibilité (mais non obligation!) d'une alternative :

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des

Dans la vraie vie

Des maths très

Additionner

Main ancara

Boucles et tests en

yntaxe des boucles

Syntaxe des tests

Evernles et

exercices

Reprise des elegrithms

prise des algorithm cédents

À l'envers!

Exercices

Ce qui reste à faire

Tests: exemples

- S'il pleut, alors je prends un parapluie.
- Si j'ai colle de physique demain alors je bosse mon cours de physique; sinon je bosse mon cours de maths.
- Si j'ai colle de physique demain alors je bosse mon cours de physique; sinon: si j'ai colle de maths demain, alors je bosse mon cours de maths, et sinon je vais courir au parc.
- Si j'ai colle de physique demain alors je bosse mon cours de physique, et si j'ai colle de maths demain, alors je bosse mon cours de maths.

Exercice

Que se passe t-il dans les trois derniers exemples selon les colles qu'on a le lendemain? (il y a donc 12 réponses attendues!). On fera l'hypothèse que les conditions suffisantes énoncées sont nécessaires...

Notion d'algorithme

Stéphane Gonnord

Plan

ormaliser des âches répétitiv

En mathématiques

es maths très aborées

Multiplier

Mais encore.

Boucles et tests en Python

Syntaxe des boucles
Syntaxe des tests

Exemples et

Exemples et exercices

eprise des algorithmes écédents

Du rabe À l'envers!

À l'envers!

Ce qui reste à faire

Nombre et somme de premiers

Exercice

Déterminer le nombre d'entiers inférieurs à 1000 qui sont premiers, ainsi que leur somme.

Algorithme :

```
c \leftarrow 0; s \leftarrow 0 # le compteur et le sommeur pour i allant de 1 à 1000 faire

si i est premier alors
c \leftarrow c + 1
s \leftarrow s + i
```

Programme:

```
compteur, somme = 0, 0
for n in range(1000):
 if est_premier(n):
 compteur = compteur+1
 somme = somme+n
```

Résultat :

```
>>> compteur, somme (168, 76127)
```

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des

Dans la vraie vie En mathématiques

Des maths très

Additionner

Mais encore

Boucles et tests en

ython

Syntaxe des tests

exemples et exercices

Reprise des algorithmes précédents

À l'enven

A l'enver Exercice

Ce qui reste à faire

Calcul de 841⁴²

Exercice

Comment calculer 841⁴² avec seulement des multiplications?

Algorithme:
 r ← 1
 pour i allant de 0 à 41 faire
 | r ← r × 841

Programme:

```
r = 1
for i in range(42):
 r *= 841 # Rappel : c'est comme r = r*841
```

Résultat :

```
>>> r - 841**42
OL
```

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des tâches répétitives

Dans la vraie vie En mathématiques

laborées

Additionner

Multiplier

Boucles et tests en

Syntaxe des boucles

Exemples et

Reprise des algorithmes précédents

Du rabe À l'envers

Exercice

Ce qui reste à faire

Calcul de 841!

Exercice

Comment calculer 841! avec seulement des multiplications?

Algorithme:
 r ← 1
 pour i allant de 1 à 841 faire
 | r ← r × i

Programme :

```
r = 1
for i in range(1,842):
 r *= i
```

Résultat :

```
>>> r - math.factorial(841)
0L
```

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des

Dans la vraie vie En mathématiques

laborées

Multiplier

Mais encore..

Boucles et tests er

Syntaxe des boi

Syntaxe des tests

Exemples et exercices

Reprise des algorithmes précédents

À l'enven

Exercice

Ce qui reste à faire

Un dépassement

Exercice

Déterminer le plus petit entier n tel que $n! \ge 10^{10}$

Algorithme :

Programme:

```
n, facto = 1, 1
while facto<10**10:
 n += 1
 facto *= n</pre>
```

Résultat :

```
>>> n,facto
(14, 87178291200L)
>>> math.factorial(14)
87178291200L
```

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des tâches répétitives

ans la vraie vie n mathématiques

Des maths très

Additionner

Mais encore

Boucles et tests en Python

Syntaxe des boucles

Syntaxe des tests

Exemples et exercices

Reprise des algorithmes précédents

À l'enven

Exercices

Ce qui reste à faire

[3, 4, 4, 0, 8, 5]

```
def addition(a,b):
 """ calcul de c=a+b; représentation avec une liste de
 décimaux
 On suppose que len(a) = len(b) """
 n = len(a)
 c = [] # on va adjoindre successivement les décimales
 r = 0
 for i in range(n):
 s = a[i]+b[i]+r
 if s>9:
 c.append(s-10)
 r = 1
 else:
 Reprise des algorithmes
 précédents
 c.append(s)
 r = 0
 if r == 1:
 c.append(1)
 return c
>>> addition([7,8,9,3,2,1],[6,5,4,6,5,4])
```

Recherche de diviseurs

Exercice

Déterminer les diviseurs de 9991

Algorithme:

```
pour d allant de 1 à 9991 faire
 si d divise 9991 alors

 △ Afficher d
```

Programme:

```
for d in range (1,9992):
 if 9991%d ==0
 print(d)
```

Résultat :

```
97
103
9991
```

Et pour les mettre dans une liste?

Notion d'algorithme

Stéphane Gonnord

Du raha

Primalité (1/2)

Exercice

N = 10002200057 est-il premier?

- ▶ Algorithme 1 :
 pour d allant de 2 à N − 1 faire
 si d divise N alors
 _ Afficher « Oulala, N n'est pas premier »
- ▶ Bof...
- ► Algorithme 2 :

Premier <- True # jusqu'à preuve du contraire ! pour d allant de 2 à N - 1 faire

si d divise N alors

∟ Premier <- False

- Améliorations :
 - s'arrêter à \sqrt{N} ;
 - s'arrêter si Premier est passé à False

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des âches rénétitives

Dans la vraie vie En mathématiques

> Des maths très elaborées

Additionner

Mais encore..

Boucles et tests en Python

Syntaxe des boucles

Exemples et

exercices

Reprise des algorithm précédents

Du rabe

A l'envers Exercices

Ce qui reste à faire

Primalité (2/2)

- Algorithme 3 : s'arrêter à \sqrt{N} pour d allant de 2 à $\lfloor \sqrt{N} \rfloor$ faire

Programme :

```
n, premier, d = 10002200057, True, 2
while d<=sqrt(n) and premier:
 if n % d == 0:
 premier = False
 d += 1</pre>
```

Résultat :

```
>>> d
100004
>>> 100003*1000019
1000022000057L
```

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des âches rénétitives

Dans la vraie vie

es maths très

Additionner

Mais encore.

Boucles et tests en Python

Syntaxe des boucles

Exemples et

exercices

Reprise des algorithmes précédents

À l'envers

Exercices

Ce qui reste à faire

Reverse engineering

Après l'exécution du programme suivant, que vaut s?

```
s = 0
for i in range (101):
 for j in range (101):
 s = s + (i + j) * *2
```

Montrer que le programme suivant va terminer :

```
i, cpt = 5000, 0
while i>0:
 i = i//2
 cpt = cpt+1
```

Que valent i et cpt après exécution?

Que se passe-t-il à l'exécution de ce programme ?

```
n = 10
while n>1:
 print(n)
 if n%2 ==0:
 n = n/2
 else:
 n = 3*n+1
```

Que se passe-t-il si n = 1000 au départ? Et pour n quelconque?

Notion d'algorithme

Stéphane Gonnord

À l'envers !

Quelques exercices suplémentaires

- Écrire un programme (une fonction) réalisant la soustraction de deux entiers donnés par des listes de décimales (supposées de même taille).
- Même chose pour la multiplication de deux entiers :
 - avec n et 1 décimales :
 - avec n et p décimales.
- S'attaquer à la division!

Notion d'algorithme

Stéphane Gonnord

Exercices

Prouver la correction (1/2)

Exercice

Montrer que le code suivant fait ce qu'on attendait de lui :

```
compteur = 0
for n in range(1001):
 if est_premier(n):
 compteur = compteur+1
```

- Notion d'invariant de boucle.
- Trouver le bon (délicat!);
- et le prouver.
- ▶ Ici par exemple : « À la fin de l'exécution du corps de boucle, compteur vaut le nombre d'indices k ≤ n tels que est_premier (k) a renvoyé True »
- Il reste à conclure !

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des

Dans la vraie vie En mathématiques

Des maths très

Multiplier

Mais encore

Boucles et tests en

Syntaxe des houcles

Syntaxe des tests

Exemples et

teprise des algorithmes récédents

Du rabe À l'envers!

A l'envers

Ce qui reste à faire

Correction et terminaison

Prouver la correction (2/2)

Exercice

Montrer qu'après l'exécution du script suivant, r_1 et r_2 valent respectivement 841⁴² et 841!:

```
r1, r2 = 1, 1
for i in range(42):
 r1 = r1*841
for i in range(2,842):
 r2 = r2*i
```

Fastoche!

Exercice

Montrer qu'après l'exécution du script suivant, r vaut 841⁴²

```
r, p, n = 1, 841, 42
while n > 0:
 if n%2 == 1:
 r *= p
 p *= p
 n //= 2
```

Peut-être un peu moins fastoche!

Notion d'algorithme

Stéphane Gonnord

Plai

Formaliser des

Dans la vraie vie En mathématiques

es maths très

Auditiones

4.10.0...

Mais encore

Boucles et tests er

Syntaxe des boucles

Syntaxe des tests

Exemples et

xemples et xercices

eprise des algorithmes récédents

Du rabe À l'envers!

xercices

Ce qui reste à faire

Correction et terminaison

Prouver la terminaison

On suppose que n a été affecté (et vaut un entier strictement positif). Montrer que la boucle suivante va terminer :

```
while n>0:

n = n-10
```

► Même chose ici :

```
while n>0:

n = n // 2
```

Et encore ici :

```
while n>1:
 if n%2 ==0:
 n = n/2
 else:
 n = 3*n+1
```

Attention, il y a un piège :-)

Notion d'algorithme

Stéphane Gonnord

Plar

Formaliser des

Dans la vraie vie

Des maths très

Additionner

Mais encore

Boucles et tests en

Syntaxe des boucles

Symaxe des tests

Exemples et exercices

eprise des algorithm récédents

À l'envers

Exercices

Ce qui reste à faire

Correction et terminaison

Évaluer la complexité (1/2)

On suppose que n a été affecté (et vaut un entier strictement positif). Combien d'opérations élémentaires le programme suivant va-t-il exécuter?

```
s = 0
for i in range(n):
s = s+i**2
```

Même chose ici :

```
s = 0
for i in range(n):
 for j in range(i,n):
 s = s+j**2
```

► Et ici :

```
while n<10**10:

n = n * 2
```

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des tâches rénétitive

Dans la vraie vie

Des maths très

Additionner

Mais encore

Boucles et tests en Python

Syntaxe des tests

Exemples et

Reprise des algorithmes précédents

À l'envers

Exercices

Ce qui reste à faire

Correction et terminais

Évaluer la complexité (2/2)

On suppose que n a été affecté (et vaut un entier strictement positif). Combien d'opérations élémentaires le programme suivant va-t-il exécuter?

```
while n>0:

n = n // 2
```

► Et ici?

```
while n>1:
 if n%2 ==0:
 n = n/2
 else:
 n = 3*n+1
```

Notion d'algorithme

Stéphane Gonnord

Pla

Formaliser des tâches rénétitives

Dans la vraie vie En mathématiques

Des maths très

Additionner

Mais encore

Boucles et tests en

Syntaxe des boucles

F.......

exemples et

leprise des algorithme récédents

Du rabe À l'envers !

A l'envers Exercices

Complexité

Ce qui reste à faire

End game

Merci de votre attention!

THIS TYPE OF FILE CAN HARM YOUR COMPUTER!
ARE YOU SURE YOU WANT TO DOWNLOAD:

HTTP://65.222.202.53/~TILDE/PUB/CIA-BIN/ETC/INIT.DLL?FILE = __AUTOEXEC.
BAT.MY %2005X %20DOCUMENTS — INSTALL.EXE.RAR.INI.TAR.DOGX.PHPHPHP.
XHTML.TML.XTL.TXXT.0DAY.HACK.ERS_(1995)_BURAY_CAM_XVID.EXE.TAR.[5CR].
LISP.MSI.LNK.ZDA.GNN.URBT.0BJ.O.H.SUF.DPKG.APP.ZIP.TAR.TAR.CO.GZ.A.OUT.EXE

XKCD 1247 : « The mother of all suspect files » (Better change the URL to https before downloading.)

Notion d'algorithme

Stéphane Gonnord

Pla

ches répétitive ans la vraie vie

es maths très aborées

Multiplier

Mais encore

Boucles et tests en Python

Syntaxe des tests

exemples et

Reprise des algorith

Du rabe

À l'envers

Exercices

Ce qui reste à faire

rection et terminaisc