Algorithmique Correction Contrôle nº 2

Info-Sup - Epita

7 mar. 2012

Solution 1 (ABR: chemin de recherche – 2 points)

Les séquences (2) et (4) sont impossibles :

- ① 50, on descend à gauche 15, on descend à droite 48 on descend à gauche 22, on descend à droite 46, on descend à gauche **42**
- 2 48, on descend à gauche 15, on descend à droite 45, on descend à gauche 22, on descend à droite 47 ne peut se trouver là, il n'est pas inférieur à 45!
- 3 15, on descend à droite 22, on descend à droite 45, on descend à gauche 35, on descend à droite **42**
- 4 22, on descend à droite 45, on descend à gauche 43, on descend à gauche 15 ne peut pas se trouver là, il n'est pas supérieur à 22

Solution 2 (Trichotomie - 7 points)

1. Le principe de la recherche trichotomique est le suivant :

La recherche de l'élément x se fait sur une liste 1 dont les n éléments sont compris entre deux bornes : une gauche g et une droite d initialisées respectivement aux valeurs 1 et n.

Le principe de recherche est récurrent :

Tant que g+1<d (au moins deux valeurs d'écart) on calcule deux valeurs de pivots p1=(2g+d) div 3 et p2=(g+2d) div 3. On regarde alors si x=ieme(1, p1) ou si x=ieme(1, p2). Si c'est le cas, la recherche est positive et l'on retourne p1 ou p2 selon le cas.

Sinon, on poursuit la recherche de x sur un intervalle réduit au tiers des éléments.

Dans ce cas, la question est : Quel est cet intervalle?

Les réponses possibles sont les suivantes :

- (a) si x<ieme(1, P1) alors on recommence sur l'intervalle [g, p1-1]
- (b) si ieme(1, P1)<x<ieme(1, P2) alors on recommence sur l'intervalle [p1+1, p2-1]
- (c) si ieme(1, P2)<x alors on recommence sur l'intervalle [P2+1,d]

Lorsque les bornes g et d se croisent, la recherche est négative (l'élément x n'existe pas dans la liste). Dans ce cas, on retourne 0.

remarque : Nous pourrions continuer la récursion lorsque les bornes ont moins de deux valeurs d'écart, mais nous ferions des tours de plus et des calculs de pivots inutiles. L'idéal est, lorsque

les bornes sont égales ou n'ont qu'une valeur d'écart, de tester la valeur de l'élément directement sur ces bornes. C'est cette solution qui est retenue pour l'algorithme et l'arbre d'exécution demandés.

2. Algorithme:

Cette solution ne tient pas compte de l'aspect débranchant des Retourne et positionne à chaque fois les sinon. C'est bien évidemment optimisable.

```
algorithme fonction trichotomie : entier
parametres locaux
 element x
 liste
 entier g, d
variables
 entier p1, p2
\mathbf{debut}
 si g+1<d alors
 p1 \leftarrow (2*g+d) \text{ div } 3
 p2 \leftarrow (g+2*d) div 3
 si x=ieme(1,p1) alors
 retourne p1
 /* Recherche positive sur p1 */
 sinon
 si x=ieme(1,p2) alors
 retourne p2
 /* Recherche positive sur p2 */
 sinon
 si x<ieme(1,p1) alors
 retourne trichotomie(x, l, g, p1-1)
 sinon
 si x<ieme(1,p2) alors
 retourne trichotomie(x, 1, p1+1, p2-1)
 retourne trichotomie(x, 1, p2+1, d)
 fin si
 fin si
 fin si
 fin si
 sinon
 si x=ieme(1,g) alors
 retourne g
 /* Recherche positive sur g ou d */
 sinon
 si x=ieme(1,d) alors
 retourne d
 /* Recherche positive sur d */
 sinon
 retourne 0
 /* Recherche négative */
 fin si
 fin si
 fin si
fin algorithme fonction trichotomie
```

Solution 3 (Listes chaînées : occurrences - 5 points)

Spécifications:

La fonction occurrences (t_element x, t_pListe L) retourne un entier indiquant le nombre d'occurrences de la valeur x dans la liste L.

```
algorithme fonction occurrences : entier
 parametres locaux
 t_element
 t_pListe
 variables
 entier
 nb_x
debut
 nb_x \leftarrow 0
 tant que L <> NUL faire
 si L↑.valeur = x alors
 cpt \leftarrow cpt +1
 fin si
 \texttt{L} \,\leftarrow\, \texttt{L} \!\!\uparrow \! . \, \texttt{suivant}
 fin tant que
 retourne cpt
fin algorithme fonction occurrences
```

Solution 4 (Listes chaînées: insertion – 6 points)

Spécifications:

La procédure insere (t_element x, t_pListe L) insère la valeur x à sa place dans la liste L triée en ordre croissant.

```
algorithme procedure insere
 parametres locaux
 t_element
 parametres globaux
 t_pListe
 variables
 t_pListe
 p, prec, new
debut
 /* recherche de la place avec conservation du précédent */
 tant que (p \Leftrightarrow NUL) et (x \Rightarrow p\uparrow.valeur) faire
 \texttt{prec} \, \leftarrow \, \texttt{p}
 p \leftarrow p\uparrow.suivant
 fin tant que
 '* ajout */
 allouer (new)
 new\uparrow.valeur \leftarrow x
 new\uparrow.suivant \leftarrow p
 si p = L alors
 /* insertion en tête */
 \texttt{L} \; \leftarrow \; \texttt{new}
 sinon
 prec^{\uparrow}.suivant \leftarrow new
 fin si
fin algorithme procedure insere
```