1 Expressions

La fonction **abs** : $\mathbb{Z} \longrightarrow \mathbb{N}$ qui renvoie la valeur absolue d'un entier relatif est une fonction prédéfinie de notre langage d'algorithme. On suppose définis les algorithmes suivants :

Algorithme: proche?

Données: a: Nombre, b: Nombre

Résultat: Booléen, qui vaut true si la distance entre a et b est inférieure à 2 et false sinon.

Le résultat est: abs(b-a) < 2

fin algorithme

Algorithme: reste

Données: x: Nombre; x est entier.

Résultat: Nombre, égal au reste de la division entière de x par 2.

Le résultat est: x mod 2

fin algorithme

1. Quels sont les types et valeurs des expressions suivantes :

```
(2 + (3 * (7 - 5)))
 2 + (3 * true)
(true ou false)
 true et false
non (true et false)
 (2 < 3) et false
proche?(2,7)
 proche?(1,2,3)
proche?(1,1) et (proche?(2,3) et proche?(1,3))
 proche?(1,2) ou proche?((5*48) quo 7,33)
(reste(3) et reste(5)) < 3
 proche?(reste(5),2)
(5 + (reste(5) + 1)) quo 2
 proche?(reste(12),3-reste(7))
cond( reste(5)=1, reste(2)+1, reste(2))
 cond( proche?(4,2), 2/0, 1)
cond( proche?(1,4), false, proche?(2,3))
 cond( 1 < 3, reste(3), true)</pre>
```

2. On suppose à présent que x et y sont des paramètres de type Nombre et que z est un paramètre de type Booléen. Quel est le type des expressions suivantes?

2 Algorithmes non récursifs

- 1. Écrivez l'algorithme distance qui étant donné deux nombres calcule leur distance, c'est à dire la valeur absolue de leur différence.
- 2. La fonction max calculant le maximum de deux nombres et la fonction abs calculant la valeur absolue d'un nombre sont deux fonctions prédéfinies de notre langage d'algorithme. On peut cependant définir leur algorithme en utilisant l'opérateur conditionnel. Écrivez ces deux algorithmes.
- 3. La règle du max de la Faculté des Sciences, ou comment calculer la note finale à une UE :

 « Soit noteExam et noteCC vos deux notes (sur 20) au contrôle terminal et au contrôle continu. Soit coeffExam et coeffCC les poids respectifs de ces notes. On calcule la note sur 20 qui est la moyenne pondérée de NoteExam et noteCC. Votre note finale sur 20 est le max entre la note précédente et la note à l'examen. » Écrire un algorithme qui prend en paramètre les deux notes et les deux coefficients et donne comme résultat la note finale.
- 4. Définissez l'algorithme max3 qui calcule le maximum de 3 nombres. Vous donnerez deux versions d'algorithme, l'une n'utilisant que l'opérateur conditionnelle, l'autre n'utilisant que la fonction max.
- 5. Écrivez l'algorithme plusProche qui, étant donné trois nombres a, b et x, renvoie le nombre choisi parmi a et b qui est le plus proche de x. Par exemple, si a=5, b=9 quand x=6 le plus proche est 5, quand x=10 le plus proche est 9, quand x=7 le résultat est soit 5 soit 9.
- 6. Écrivez un algorithme pour la fonction médian qui étant donné trois nombres fournit l'élément médian de ces nombres. Par exemple l'élément médian de 12, 3 et 8 est 8.

7. Le « ou exclusif » est la fonction booléenne dont la signature est

 $\mathbf{ouExcl}: Bool \times Bool \longrightarrow Bool$ et dont la sémantique est donnée par la table :

a	b	ouExcl(a,b)
true	true	false
true	false	true
false	true	true
false	false	false

Écrivez deux versions d'algorithme calculant cette fonction, la première utilisant l'opérateur conditionnel, la seconde ne l'utilisant pas.

3 Algorithmes récursifs

1. Que calcule l'algorithme suivant? Exprimez le résultat en fonction du paramètre n.

Algorithme: mystere

Données: n : Nombre : n est un entier naturel.

Résultat : Nombre,??

Le résultat est : cond(n=0, 0, n*n + mystere(n-1))

fin algorithme

- 2. En utilisant la **récursivité** vous écrirez un algorithme qui calcule la somme 1+2+...+n en fonction de son paramètre n. En notant **somme** cette fonction, complétez la définition récurrente :
 - Cas de base: quand n=0, somme(n) vaut???
 - Équation de récurrence : quand n>0, somme(n) vaut????

Écrivez l'algorithme.

3. Écrivez le corps de l'algorithme dont la spécification est :

Algorithme: sommeInterv

Données : a : Nombre, b : Nombre : a et b sont 2 entiers tels que a < b.

Résultat : Nombre, somme des entiers a + (a + 1) + ... + b

- 4. Écrivez un algorithme suiteU qui étant donné un entier naturel n, calcule le $n^{\grave{e}me}$ terme de la suite $(U_n)_{n\in\mathbb{N}}$ définie par : $U_0=1$ et $\forall n>0$ $U_n=2\times U_{n-1}+3$
- 5. On cherche un algorithme calculant le carré d'un entier naturel n, sans utiliser de multiplication. Appelons carré cet algorithme et n son paramètre.

Pour calculer carré(n) on utilise un schéma récursif :

- Cas de base : quand n=0 que vaut carré(n)?
- Équation de récurrence : quand $n\neq 0$ essayez de définir carré(n) en fonction de carré(n-1) (pour cela développez l'expression $(n-1)^2$).

Écrivez l'algorithme carré.

- 6. Écrire un algorithme récursif estPair qui, étant donné un entier n positif ou nul renvoie true si n est un entier pair, false sinon. Les seules opérations autorisées sont la soustraction, les comparaisons et la conditionnelle.
- 7. Écrivez un algorithme qui renvoie la somme des entiers impairs inférieurs ou égaux à $n: 1+3+5+\ldots n$ (si n est impair) ou $1+3+5+\ldots n-1$ (si n est pair).
- 8. Complétez l'algorithme dont les spécifications sont :

Algorithme: plusPetitDiv

Données : a : Nombre, b : Nombre ; a et b sont 2 entiers naturels tels que $a \le b$.

Résultat : Nombre, le plus petit entier d tel que $a \le d \le b$ et d divise b.

Exemple: plusPetitDiv(2,35) vaut 5, plusPetitDiv(3,9) vaut 3 et plusPetitDiv(8,35) = 35. Utilisez l'algorithme plusPetitDiv pour définir un algorithme qui teste si un nombre premier. Les spécifications de cet algorithme sont:

Algorithme: estPremier

Données : n : Nombre ; n est un entier natuel

Résultat : Booléen, qui vaut true si n est un nombre premier, false sinon.

On rappelle qu'un nombre $n \neq 1$ est premier si ses seuls diviseurs sont 1 et n. On rappelle également que 0 et 1 ne sont pas des nombres premiers.

- 9. (**) La multiplication dite « du paysan russe ». On souhaite multiplier deux entiers positifs a et b en n'utilisant que des additions, la multiplication par 2 et la division par 2. Soit mul le nom de cet algorithme. Pour définir mul on utilise un schéma récursif exprimant mul(a,b) en fonction de mul(a quo 2,b). Complétez ce schéma:
 - Cas de base : quand a=0 mul(a,b) vaut ...
 - Équation de récurrence : quand a≠0 il existe 2 cas :
 - quand a est pair $\operatorname{mul}(a,b)$ vaut ... $\operatorname{mul}(a \ quo \ 2, \ b)$...
 - quand a est impair mul(a,b) vaut ... mul(a quo 2, b) ...

Écrivez l'algorithme mul.

Algorithme: nbRepart

Données : n : Nombre, b : Nombre; n et b sont 2 entiers naturels, $b \neq 0$.

Résultat : Nombre, le nombre de façons de répartir n objets dans b boîtes différenciées.

Le schéma de récurrence permettant de définir nbRepart utilise une récurrence sur les deux paramètres n et b. Comment modifier la définition pour ne compter que les répartitions dans des boîtes différenciées non vides? Il n'y a que 2 façons de répartir 3 objets dans 2 boîtes non vides.

4 C/C++

Traduisez en C/C++ l'algorithme plusProche de l'exercice 2.5 et l'algorithme carré de l'exercice 3.5.

5 Listes.

- 1. Supposons que li soit un paramètre de type Liste de Nombres. Comment obtenir la valeur du premier élément de li ? du deuxième ? Comment savoir si li a plus d'un élément ? Comment insérer la valeur 5 en tête de la liste li ?
- 2. Dans les expressions suivantes, substituez à 1i la liste (2 3 2 4), puis calculez la valeur de l'expression obtenue :

```
queue(queue(1i))
tête(queue(queue(queue(1i)))))
estVide(tete(1i))
cons(7,queue(1i))
cons(tête(queue(1i)),queue(1i))
tête(queue(queue(1i)))
estVide(queue(queue(queue(queue(1i)))))
cons(tête(queue(1i)),queue(1i))
```

- 3. Écrire un algorithme qui inverse les deux premiers éléments d'une liste de nombres composée d'au moins deux éléments.
- 4. Soit l'algorithme listeEntiers, qui étant donné un entier naturel n, calcule la liste (n n-1 ... 1 0). Complétez la récurrence :
 - Cas de base : quand n=0 que vaut listeEntiers(0)?
 - Équation de récurrence : quand n>0, définissez listeEntiers(n) en fonction de listeEntiers(n-1). Écrivez l'algorithme listeEntiers.
- 5. On cherche à écrire un algorithme maxListe qui étant donné li, une liste non vide de nombres, calcule le plus grand de ses éléments. Pour cela complétez la récurrence :
 - Cas de base : quand li ne contient qu'un élément que vaut maxListe(li)?
 - Équation de récurrence : quand li contient plus d'un élément, définissez maxListe(li) en fonction de maxListe(queue(li)) en utilisant la fonction max (maximum de 2 nombres).

Complétez alors l'algorithme :

Algorithme: maxListe

Données : li : Liste de Nombres ; li n'est pas vide. Résultat : Nombre, le plus grand élément de li

- 6. Écrire l'algorithme derListe qui, étant donnée une liste non vide 1i, calcule la valeur du dernier élément de 1i. Traduisez l'algorithme derListe en une fonction C/C++.
- 7. Écrire l'algorithme appartientLi qui étant donnés un nombre n, et une liste de nombres li vaut true si n est la valeur d'un élément de li, false sinon.
 - Écrire l'algorithme nbOccListe qui étant donnés un entier n, et une liste d'entiers li calcule le nombre d'occurrences de n dans li, c'est à dire le nombre d'éléments de la liste li égaux à n.
- 8. Écrire l'algorithme tousPairs qui étant donné une liste de nombres li vaut true si chaque élément de li est un nombre pair, false sinon.
 - Exemple, tousPairs((2 8 2)) et tousPairs(()) valent true. tousPairs((2 5 2)) vaut false.
- 9. Écrire l'algorithme listesEgales qui, étant données deux listes li1 et li2 quelconques, vaut true si ces deux listes sont « égales », false sinon.
- 10. Soient les définitions suivantes; 11 et 12 étant 2 listes :
 - 11 est **préfixe** de 12 si la séquence des éléments de 12 est composée des éléments de 11 dans le même ordre, puis d'éléments en nombre et valeur quelconques.
 - 11 est suffixe de 12 si la séquence des éléments de 12 est composée d'éléments quelconques, suivis des éléments de 11 dans le même ordre.
 - 11 est facteur de 12 si la séquence des éléments de 12 est composée d'élements quelconques, suivis des éléments de 11 dans le même ordre, suivis d'éléments quelconques.

Exemples:

- (3 2 3) est préfixe et facteur de la liste (3 2 3 4 2).
- (3 2 3) est préfixe, suffixe et facteur de la liste (3 2 3).
- () est préfixe, suffixe et facteur de toutes les listes.
- (3 2 3) est suffixe et facteur de la liste (4 3 2 3).
- (3 2 3) est facteur de la liste (4 2 3 2 3 8).

Ecrivez les algorithmes prefixe, suffixe et facteur.

11. Expliquez pourquoi l'algorithme suivant n'est pas correct :

Algorithme: ajoutFin

Données : n : Nombre, li : Liste de Nombres

Résultat : Liste de Nombres, la liste 1i à laquelle on a ajouté n comme dernier élément.

Le résultat est : cons(li,n)

fin algorithme

Modifiez le corps de cet algorithme pour obtenir une version correcte de ajoutFin.

- 12. En utilisant ajoutFin, écrivez un algorithme listeInversee qui étant une liste li, calcule la liste composée des éléments de li, mais dans l'ordre inverse.
- 13. (***) 11 et 12 étant 2 listes de nombres triées dans l'ordre croissant, la fusion de 11 et 12 est la liste triée composée des éléments de 11 et des éléments de 12. Par exemple la fusion des listes (2 2 4 7) et (1 2 3 4 4) est la liste (1 2 2 2 3 4 4 4 7).

Écrivez un algorithme réalisant cette opération.

14. (****) Écrire une fonction C/C++ listeSuffixes qui étant donnée une liste de nombres 11 calcule la liste des listes suffixes de 11. Le résultat est donc une liste dont les éléments sont des listes de nombres. L'ordre des préfixes dans la liste résultat est quelconque. Par exemple la valeur de listeSuffixes((2 5 3)) est ((2 5 3) (5 3) (3) ()) ou toute autre liste contenant les 4 éléments () (3) (5 3) (2 5 3).

Écrire une fonction C/C++ listePréfixes qui étant donnée une liste de nombres 11 calcule la liste des listes préfixes de 11. Par exemple la valeur de listePréfixes((2 5 3)) est ((2 5 3) (2 5) (2) () ou toute autre liste contenant les 4 éléments (2 5 3) (2 5) (2) ().