TD N° 3

LST-A (S3) 2009-2010

Algorithmes et Programmation Impérative 2

12 octobre 2009

Exercice 1.

Question 1.1. Donner le temps de calcul de l'instruction B suivante :

```
1 for i:=1 to n do begin
2 for j:=1 to i do A;
3 end {for};
```

Exercice 2. L'algorithme suivant permet de vérifier si un élément x appartient ou pas à un tableau A[1..n] où $n \ge 1$.

```
1 Algo(A, x)
2  trouve := false;
3  i := low(A);
4  while not trouve and (i <= high(A) do begin
5  if A[i] = x then trouve := true
6  else i := i + 1;
7  end {while};
8  return trouve;</pre>
```

On évalue le coût de cet algorithme en comptant le nombre d'évaluations de la condition A[i] = x en fonction de n = high(A) - low(A) + 1 (la taille du tableau). On note T(n) cette complexité.

Question 2.1. Quelle est la complexité dans le meilleur cas ? (l'élément x se trouve dans la première case du tableau A).

Question 2.2. Quelle est la complexité dans le pire cas ? (l'élément x se trouve au mieux dans la dernière case du tableau A).

On va calculer la *complexité moyenne* dans le cas où les valeurs du tableau sont prises entre 1 et un entier p>1. On suppose que les éléments du tableau ainsi que x sont des entiers appartenant à l'intervalle [1,p] de $\mathbb N$. On va montrer que

$$T(n) = p - \frac{(p-1)^n}{p^{n-1}}$$
 (1)

Le tableau est de taille n et les valeurs sont dans [1, p]. Il y a donc p^n tableaux différents.

Question 2.3. Combien de tableaux, parmi les p^n , vont avoir leurs premières n-1 cases différentes de x et la dernière égale ou différente aussi de x? Quelle est la complexité de l'algorithme pour ces tableaux.

Soit maintenant $k \in [1, n-1]$. Le nombre de tableaux pour lesquels les k-1 premiers éléments sont différents de x, le k-ième égal à x et les n-k derniers éléments quelconques dans [1, p] est

$$(p-1)^{k-1} \cdot p^{n-k} \tag{2}$$

car il y a $(p-1)^{k-1}$ façons de choisir les éléments différents de x des k-1 premières cases et il y a p^{n-k} façons de choisir les éléments des n-k dernières cases parmi les valeurs de [1,p].

Question 2.4. Quelle est la complexité de l'algorithme pour ces tableaux ?

Question 2.5. Montrer par récurrence sur n que

$$p(p-1)^{n-1} + \sum_{k=1}^{n-1} (p-1)^{k-1} p^{n-k} = p^n$$
(3)

La complexité moyenne est la somme des complexités dans les différents cas divisée par le nombre de cas. Le coût moyen est donc

$$T(n) = \frac{1}{p^n} (n \cdot p(p-1)^{n-1} + \sum_{k=1}^{n-1} k \cdot (p-1)^{k-1} p^{n-k})$$

On pose

$$S(n) = \sum_{k=1}^{n-1} k \cdot (p-1)^{k-1} p^{n-k} = p^{n-1} \sum_{k=1}^{n-1} k \cdot (\frac{p-1}{p})^{k-1}$$

Question 2.6. *Montrer par récurrence sur n l'égalité :*

$$\sum_{k=1}^{n-1} kx^{k-1} = \frac{(n-1)x^n - nx^{n-1} + 1}{(x-1)^2}$$

Question 2.7. Utiliser cette formule pour montrer que

$$S(n) = p((n-1)(p-1)^n - np(p-1)^{n-1} + p^n)$$

Question 2.8. En déduire que

$$T(n) = p - \frac{(p-1)^n}{p^{n-1}}$$

Application : On récupère un paquet de 1000 copies d'un partiel noté en points entiers entre 0 et 20. On se demande s'il y a un étudiant qui a obtenu 20.

- Avec l'algorithme ci-dessus, en moyenne (avec p=21 notes possibles, et n=1000 taille du tableau) l'examen des 21 premières copies permettra de conclure.
- En posant la question au correcteur, on a la réponse immédiatement ; –)

Exercice 3.

Question 3.1. Quelle est la complexité spatiale de l'algorithme ci-dessus ?

Question 3.2. Déterminer les 3 complexités en temps de l'algorithme suivant :

```
trouve := false;
for i:=low(A) to high(A) do begin

if A[i] = x then trouve := true;
end {for};
return trouve;
```