INF1130 SESSION H13: SOLUTIONS du DEVOIR 2

Question 1 sur l'induction (30 points)

a) Utilisez le principe d'induction pour montrer que pour tout entier $n \ge 0$ $(2n+1)^2-1$ est divisible par 8.

Cas de base : si n = 0, alors $(2n + 1)^2 - 1 = 0$, et est divisible par 8 puisque 0 est divisible par 8.

Hypothèse d'induction : supposons que $(2n+1)^2-1$ est divisible par 8. Il faut montrer que l'hypothèse d'induction entraı̂ne que $(2(n+1)+1)^2-1$ est divisible par 8.

On développe d'abord l'expression :

$$(2(n+1)+1)^{2} - 1 = (2n+3)^{2} - 1$$

$$= 4n^{2} + 12n + 9 - 1$$

$$= ((4n^{2} + 4n + 1) - 1) + 8n + 8$$

$$= ((2n+1)^{2} - 1) + 8(n+1).$$

La dernière expression est divisible par 8, puisque $((2n+1)^2-1)$ est divisible par 8, par hypothèse d'induction, et 8(n+1) est un multiple de 8.

b) Utilisez le principe d'induction pour montrer que pour tout entier $n \ge 1$ $1^3 + 2^3 + \dots + n^3 = \frac{n^2(n+1)^2}{n^2}$.

Cas de base : si n=1, on a bien $1^3=1^2(1+1)^2/4$. Hypothèse d'induction : supposons que $1^3+2^3+\ldots+n^3=n^2(n+1)^2/4$. Il faut montrer que l'hypothèse d'induction entraı̂ne que $1^3+2^3+...+n^3+(n+1)^3=$ $(n+1)^2(n+2)^2/4$.

On applique l'hypothèse d'induction à la partie gauche de l'égalité à montrer:

$$1^{3} + 2^{3} + \dots + n^{3} + (n+1)^{3} = n^{2}(n+1)^{2}/4 + (n+1)^{3}$$
$$= (n+1)^{2}(n^{2}/4 + n + 1)$$
$$= (n+1)^{2}(n^{2} + 4n + 4)/4$$
$$= (n+1)^{2}(n+2)^{2}/4.$$

c) Utilisez le principe d'induction pour montrer que pour tout entier $n \ge 1$ 1.1! + 2.2! + ... + n.n! = (n+1)! - 1.

Cas de base : si n = 1, on a bien 1.1! = (1+1)! - 1.

Hypothèse d'induction : supposons que 1.1! + 2.2! + ... + n.n! = (n+1)! - 1. Il faut montrer que l'hypothèse d'induction entraı̂ne que 1.1! + 2.2! + ... + n.n! +(n+1)(n+1)! = (n+2)! - 1.

On applique l'hypothèse d'induction à la partie gauche de l'égalité à montrer :

$$1.1! + 2.2! + \dots + n.n! + (n+1)(n+1)! = (n+1)! - 1 + (n+1)(n+1)!$$
$$= (n+1)!(n+2) - 1$$
$$= (n+2)! - 1.$$

Question 2 sur les codes correcteurs d'erreurs (20 points)

On s'intéresse aux chaînes de bits de longueur $n \ge 1$. Pour une taille n donnée, on divise les chaînes en deux sous-ensembles : B_n , les bonnes chaînes, contiennent un nombre pair de bits à '1'; et M_n , les mauvaises, contiennent un nombre impair de bits à '1'. par exemple, $00010100 \in B_8$ et $011100 \in M_6$.

a) Donnez une définition récursive des ensembles B_n et M_n , sachant que $B_1 = \{0\}$ et $M_1 = \{1\}$.

Pour $n \geq 2$, on a les 4 règles suivantes :

Si $x \in M_{n-1}$ alors $x1 \in B_n$.

Si $x \in B_{n-1}$ alors $x0 \in B_n$.

Si $x \in M_{n-1}$ alors $x0 \in M_n$.

Si $x \in B_{n-1}$ alors $x1 \in M_n$.

b) La distance de Hamming d(x,y) entre deux chaînes de bits x et y de longueur n est le nombre de positions où les chaînes sont différentes. Par exemple d(0101,1100)=2 et d(0111,1100)=3. L'énoncé suivant est-il vrai ou faux? Justifiez.

Si
$$x, y \in B_4$$
 et $x \neq y$, alors $d(x, y) = 2$.

Les éléments de B_4 sont les suivants :

$$B_4 = \{0000, 0011, 0101, 0110, 1001, 1010, 1100, 1111\}.$$

Il est vrai que pour d(x,y) = 2 pour presque chaque paire x,y, sauf pour x = 0000 et y = 1111. Donc l'énoncé est faux.

Question 3 sur la suite de Fibonacci (25 points)

On s'intéresse à la suite de Fibonacci définie récursivement comme suit :

$$f_0 = 1;$$
 $f_1 = 1;$ $f_n = f_{n-1} + f_{n-2}, \forall n \ge 2.$

a) Donnez les 10 premiers termes de cette suite.

b) Montrez que le nombre $\frac{1+\sqrt{5}}{2}$ satisfait l'équation $x^2 = x + 1$.

$$[(1+\sqrt{5})/2]^2 = (1+2\sqrt{5}+5)/4$$
$$= (2+2\sqrt{5})/4+4/4$$
$$= (1+\sqrt{5})/2+1$$

c) Utilisez le principe d'induction pour montrer que $f_n > (\frac{1+\sqrt{5}}{2})^{n-2}, \forall n \geq 3$.

Cas de base : si n=3, on a l'inéquation $3>(\frac{1+\sqrt{5}}{2})$ qui est certainement vraie car $\sqrt{5}<5$. Si n=4, comme $(\frac{1+\sqrt{5}}{2})^2=(1+\sqrt{5})/2+1>3+1$, on a bien $5>(\frac{1+\sqrt{5}}{2})^2$.

Hypothèse d'induction généralisée : supposons que $f_i > (\frac{1+\sqrt{5}}{2})^{i-2}$ pour tous les entiers $3 \le i \le n$. Il faut montrer que l'hypothèse d'induction entraı̂ne que $f_{n+1} > (\frac{1+\sqrt{5}}{2})^{n-1}$.

Les calculs suivants seront plus clairs si on remplace l'expression $(\frac{1+\sqrt{5}}{2})$ par un symbole, a par exemple. On a alors :

$$f_{n+1} = f_n + f_{n-1}$$

 $> a^{n-2} + a^{n-3}$ par hypothèse d'induction,
 $= a^{n-3}(a+1)$
 $= a^{n-3}(a^2)$ par la partie b),
 $= a^{n-1}$.

d) Ordonnez, selon leur taux de croissance, les fonctions : f_n , n^2 , 2^n et $(3/2)^n$. Justifiez.

$$n^2, (3/2)^n, f_n, 2^n$$

Ceci provient du fait que $\frac{3}{2} < \frac{1+\sqrt{5}}{2} < 2$ et que $f_n < a^n$, qui se démontre de faon analogue à la preuve donnée dans la partie c).

Question 4 sur les suites définies récursivement (20 points)

Considérons la suite numérique définie récursivement, comme suit :

$$f_n = \begin{cases} 2, & \text{si } n \text{ est impair} \\ (f_{(\frac{n}{2})})^2, & \text{si } n \text{ est pair} \end{cases}$$

a) Donnez les 10 premiers termes de cette suite.

b)Utilisez le principe d'induction pour montrer que $f_n \leq 2^n, \forall n \geq 1$.

Cas de base : si n=1, on a $f_n=2$ et $2^n=2,$ donc $f_1\leq 2^1$ est vérifié .

Hypothèse d'induction généralisée : supposons que $f_i \leq 2^i$ pour tous les entiers $1 \leq i \leq n$. Il faut montrer que l'hypothèse d'induction entraı̂ne que $f_{n+1} \leq 2^{n+1}$.

Si n+1 est impair, alors $f_{n+1}=2$ et puisque $n \ge 1$, on a bien $f_{n+1}=2 \le 2^{n+1}$. Si n+1 est pair, alors $(f_{(\frac{n+1}{2})})^2 \le (2^{(n+1)/2})^2 = 2^{n+1}$, par hypothèse d'induction.

Question 5 sur les relations d'équivalence (25 points)

Sur l'ensemble $A=\{1,\frac{1}{3},\frac{1}{27},\frac{1}{4},3,\frac{1}{36},2,\frac{2}{9},\frac{9}{4},5\},$ on considère la relation binaire suivante :

$$\forall x, y \in A : xRy \iff \exists z \in Z; \frac{x}{y} = 3^z$$

a) Tracez le graphe de la relation R. [Aide pour la correction : disposez vos points autour d'un cercle imaginaire.]

b) Montrez que R est une relation d'équivalence sur A.

Réflexivité : xRx est toujours vrai car $x/x = 1 = 3^{\circ}$.

Symétrie : Supposons xRy, alors il existe z tel que $x/y=3^z$, donc $y/x=3^{-z}$. Comme z est entier, -z est aussi un entier, ce qui entraı̂ne que yRx.

Transitivité : Supposons xRy et yRz. On a donc $x/y=3^z$ et $y/z=3^{z'}$ où z et z' sont des entiers. Calculons x/z :

$$x/z = (x/y)(y/z) = (3^z)(3^{z'}) = 3^{z+z'}.$$

4

Comme z et z' sont des entiers, leur somme est aussi un entier, donc xRz.

c) Donnez les classes d'équivalence de A définies par R.

$$\{1, \frac{1}{3}, \frac{1}{27}, 3\}$$

$$\{\frac{1}{4},\frac{1}{36},\frac{9}{4}\}$$

$$\{2,\frac{2}{9}\}$$

{5}

Question 6 sur les graphes (30 points)

- a) Pour chacune des listes suivantes, déterminez s'il existe un graphe simple ayant cette liste comme liste de degrés. Donnez la réponse pour chaque liste avec oui ou non.
 - 1. (2,3,3,3,4,4), Non. Le nombre de sommets de degré impair doit être pair.
 - 2. (1,2,3,4), Non. Le degré d'un sommet ne peut pas être supérieur ou égal au nombre de sommets.
 - 3. (1, 1, 1, 3), Oui.
 - 4. (1,3,3,3), Non. Chacun des sommets de degré 3 devrait être adjacent à tout autre sommet y compris le sommet de degré 1.
 - 5. (1, 2, 2, 3, 4, 4), Oui.
 - 6. (1,3,3,4,5,5), Non. Chacun des sommets de degré 5 devrait être relié à tout autre sommet y compris le sommet de degré 1.
 - 7. (2,2,2), Oui.
 - 8. (2,2,4,4). Non. Le degré d'un sommet ne peut pas être supérieur ou égal au nombre de sommets.
- b) Combien d'arêtes un graphe contient-il si sa liste de degrés est (2,2,2,4,4)? Tracez un tel graphe.

Le graphe contient 7 arêtes. Voici un exemple d'un tel graphe :

c) Utilisez le principe d'induction pour montrer que le nombre d'arêtes dans K_n (le graphe complet d'ordre n) est égal à $\frac{n(n-1)}{2}$ pour tout $n \ge 1$.

Cas de base : si n = 1, alors le graphe n'a pas d'arête et n(n-1)/2 = 0.

Hypothèse d'induction : supposons que le nombre d'arêtes dans K_n est n(n-1)/2. Il faut montrer que le nombre d'arêtes dans K_{n+1} est (n+1)(n)/2.

5

Considérons le graphe K_{n+1} . Comme $n \geq 1$, le graphe a au moins 2 sommets, et le degré de chaque sommet est n. Effaçons un sommet, ainsi que les n arêtes qui lui sont rattachées. Le graphe résultant est K_n qui comporte, par hypothèse d'induction, n(n-1)/2 arêtes. Donc le nombre d'arêtes de K_{n+1} est :

$$n(n-1)/2 + n = (n^2 - n + 2n)/2 = (n^2 + n)/2 = (n+1)(n)/2.$$