Boucles et tests

Les 9, 10 et 16 octobre 2013 http://www.mp933.fr/ - stephane@gonnord.org

Buts du TP

- Continuer à dompter l'environnement.
- Écrire encore et encore des boucles simples et des tests.

Dans la section « Pour ceux qui s'ennuient », ceux connaissant déjà Python gnagnagna...

EXERCICE 1 Créer (au bon endroit) un dossier associé à ce TP. Dans ce dossier, placer une copie du fichier cadeau-tp-boucles.py fourni dans le dossier partagé de la classe (ou sur le web).

Lancer Spyder, sauvegarder immédiatement le fichier du jour au bon endroit. Écrire une commande absurde, de type print(5*3) dans l'éditeur; sauvegarder et exécuter.

1 Cinq boucles

Exercice 2 Calculer $\sum\limits_{k=831}^{944} k^{10}$, si possible sans regarder le corrigé du tp précédent... mais en le consultant tout de même si la difficulté vous semble insurmontable!

Le résultat sera copié collé de l'interpréteur vers le fichier .py, et commenté. À ce moment du TP, votre feuille de travail dans l'éditeur doit contenir quelque chose comme :

Je vous conseille vivement de ne pas attendre six mois pour commencer à travailler correctement : prenez dès maintenant de bonnes habitudes en TP.

On continue par des boucles basiques pour calculer a^b et n!

```
Exercice 3 Calculer 3<sup>841</sup> en appliquant l'algorithme basique suivant :
 res \leftarrow 1
 pour i de 1 à 841 faire
 Résultat : res
Comparer avec le résultat de 3**841
Exercice 4 Calculer 100! en appliquant l'algorithme suivant :
 res \leftarrow 1
 \mathbf{pour}\ i\ de\ 2\ \grave{a}\ 100\ \mathbf{faire}
 res \leftarrow res \times i
 Résultat : res
Comparer avec le résultat fourni par la fonction factorial de la bibliothèque math :
>>> import math
>>> math.factorial(...)
ou encore:
>>> from math import factorial
>>> factorial(...)
ou enfin:
>>> from math import *
>>> factorial(...)
```

Dans l'exercice suivant, on va calculer la somme des chiffres d'un gros entier. Si $\varphi(n)$ désigne la somme des chiffres de n (dans son écriture décimale...), on a par exemple $\varphi(841)=13$. Pour calculer $\varphi(1234567654398)$, on peut prendre une variable somme dans laquelle on va sommer les décimales, en les faisant parallèlement disparaître du nombre initial. Par exemple, n=1234567654398 et somme=0 au départ. Après une étape, n=123456765439 et somme=8; après deux étapes, n=1234567654398 et somme=17... et après 13 étapes, n=0 et s=63: la somme vaut 63. L'idée est, à chaque étape, de faire passer la dernière décimale de n dans la somme, puis de la faire disparaître de n.

```
EXERCICE 5 Project Euler, problème numéro 20\,
```

Calculer la somme des décimales de 100! de la façon suivante :

```
\begin{array}{l} somme \leftarrow 0 \\ n \leftarrow 100! \\ \textbf{tant que } n > 0 \ \textbf{faire} \\ & somme \leftarrow somme + (n\%10) \\ & n \leftarrow n//10 \\ \textbf{Résultat} : somme \end{array}
```

Ceux qui sont à la bourre zappent l'exercice suivant.

EXERCICE 6 Suite de Fibonacci : premier épisode.

La suite de Fibonacci est définie par $f_0 = 0$, $f_1 = 1$ et pour tout $n \in \mathbb{N}$, $f_{n+2} = f_n + f_{n+1}$.

- Calculer f_n à la main, pour $n \leq 10$.
- Écrire un algorithme permettant de calculer f_{100} .
- Programmer cet algorithme en Python.
- Que vaut finalement f_{100} ? Et f_{1000} ?

Pour ceux qui sèchent, un algorithme est proposé en dernière partie de TP.

2 Autour des nombres premiers

 ${\tt Exercice} \ 7 \ \mathit{Importer} \ \mathit{la} \ \mathit{fonction} \ \mathtt{est_premier} \ \mathit{du} \ \mathit{fichier} \ \mathtt{cadeau_tp_boucles.py} \ \mathit{et} \ \mathit{ex\'{e}cuter} :$

```
for n in range(20):
 if est_premier(n):
 print(n)
```

(on aura écrit cette boucle dans l'éditeur ¹ avant de l'exécuter).

EXERCICE 8 Un peu de complexité

Lire le code de la fonction est_premier : combien réalise-t-elle d'« opérations élémentaires » lorsqu'elle est exécutée avec en entrée un entier pair ? Et un entier premier ?

Exercice 9 Complexité à la louche

Sachant que «à la louche, la proportion d'entiers $\leq N$ qui sont premiers est de l'ordre de $\frac{1}{\ln N}$ », évaluer le nombre d'opérations élémentaires nécessaires pour tester la primalité des entiers $\leq N$.

Pour $N=10^6$, le calcul va-t-il prendre un temps de l'ordre du pouillème de seconde, de la minute, ou de la journée ?

Exercice 10 Combien il y a-t-il d'entiers plus petits que 100 qui sont premiers? Même chose pour les entiers majorés par 10^4 puis 10^6 .

```
cpt \leftarrow 0
pour n allant de 1 à ... faire
\begin{array}{c|c} \mathbf{si} & n & est & premier & \mathbf{alors} \\ & & cpt \leftarrow cpt + 1 \end{array}
Résultat : cpt
```

Exercice 11 Combine existe-t-il de $n \leq 10^6$ tels que n et n+2 sont premiers?

Exercice 12 Trouver le plus petit entier n supérieur à 10^{10} tel que n et n+2 sont premiers.

Exercice 13 Seulement pour ceux qui ont de l'avance!

Compter précisément le nombre de divisions euclidiennes effectuées pour tester la primalité des entiers majorés par 10^6 .

3 Observons une suite d'entiers

On s'intéresse ici à la suite définie par son premier terme $u_0=42$ puis la relation de récurrence $u_{n+1}=15091u_n\mod 64007$ pour tout $n\in\mathbb{N}$.

Exercice 14 Que vaut u_1 ? Et u_{10} ? Et u_{10^6} ?

Exercice 15 Compter le nombre de $n \leq 10^7$ vérifiant les conditions suivantes :

```
 u<sub>n</sub> est pair;
 u<sub>n</sub> est premier;
 u<sub>n</sub> mod 3 = 1;
 u<sub>n</sub> mod 3 = 1 et u<sub>n</sub> est premier;
 u<sub>n</sub> est pair et u<sub>n</sub> est premier;
 n est pair et u<sub>n</sub> est premier.
```

^{1.} Dans le fichier de script ${\tt tp3.py},$ ou quelque chose comme ça.

4 Autour de la multiplication et l'exponentiation modulaire

Exercice 16 Sans calculatrice : quelle est la dernière décimale de 17 × 923 ? Quelle est la dernière décimale de 123345678987654 × 836548971236 ?

Bien... donc finalement : $pour \ connaître \ ab \ \mod 10$, on fait le produit de $a \ \mod 10$ par $b \ \mod 10$, et on regarde ce produit $modulo \ 10$.

On montrerait sans problème que ce résultat reste valable modulo n'importe quel entier. De même, pour calculer $a^b \mod c$, on peut faire b multiplications par a et réduire modulo c à chaque étape.

Exercice 17 Expliquer l'intérêt de cette façon de procéder par rapport à la version «on calcule a^b , puis on réduit le résultat modulo c».

Calculer ainsi $123456^{654321} \mod 1234567$.

EXERCICE 18 Project Euler: problem 48

The series, $1^1 + 2^2 + 3^3 + \cdots + 10^{10} = 10405071317$. Find the last ten digits of the series,

$$1^1 + 2^2 + 3^3 + \dots + 1000^{1000}$$
.

5 Pour ceux qui s'ennuient

Exercice 19 Vérifier le théorème de Wilson, pour $p \leq 10^4$:

Un entier p est premier si et seulement si p divise (p-1)! + 1.

Exercice 20 Pour $n \in [3,30]$, déterminer le nombre de $k \in [2,n-1]$ tels que $k^2 \mod n = -1$ (ou encore : $k^2 \equiv -1$ [n] : on parle de racine de -1 modulo n).

Quel est le nombre de $n \in [3,1000]$ tels que l'équation $k^2 \equiv -1$ [n] possède (au moins) une solution?

EXERCICE 21 Déterminer les nombres premiers p majorés par 100 tels qu'existe $a, b \in \mathbb{N}$ tels que $a^2+b^2=p$. Qu'observe-t-on (regarder modulo 4)?

Beaucoup plus difficile : déterminer les entiers n majorés par 50 tels qu'existe $a,b \in \mathbb{N}$ tels que $a^2 + b^2 = n$. Qu'observe-t-on?

EXERCICE 22 Très difficile

On définit une suite « de type Fibonacci » en posant $f_0 = 1$, $f_1 = f_2 = \cdots = f_{99} = 0$, et $f_{n+100} = f_n + f_{n+1}$ pour tout $n \in \mathbb{N}$.

- 1. Que vaut f_{10^6} modulo 1515?
- 2. Quelles sont les quatre dernières décimales de $f_{10^{15}}$?

6 Besoin d'indications?

– Exercice 6. On calcule les valeurs du couple (f_k, f_{k+1}) pour k allant de 0 à 99. L'idée est que si $(f_k, f_{k+1}) = (a, b)$, alors au rang suivant : $(f_{k+1}, f_{k+2}) = (b, a+b)$, ce qui donne un algorithme assez simple :

On trouvera $f_{100} = 354224848179261915075$ et $f_{1000} = 434665...849228875$.

- Exercice 14. On a $u_1 = 57750$, $u_{10} = 52866$ et $u_{10^6} = 14919$.
- Exercice 15. On calcule les termes de proche en proche, en mettant à jour 6 compteurs :

- Exercice 18. Il s'agit de calculer cette somme (mais aussi chaque terme) modulo 10¹⁰.
- Exercice 19. On calcule (p-1)! directement modulo p.
- Exercice 22. Pour $f_{10^{15}}$, un calcul de proche en proche est exclu. Si on note $F_n = \begin{pmatrix} f_n \\ f_{n+1} \\ ... \\ f_{n+99} \end{pmatrix}$, alors

 $F_{n+1} = AF_n$ avec A une matrice pas trop compliquée... Il s'agit alors de calculer par exponentiation rapide une puissance de matrice... en faisant des réductions modulo 10^4 à chaque étape!