ALGORITHMES

ITÉRATIFS

Master1 : MRID ISSAT Gafsa

EXERCICE 1: Complexité de séquences itératives

Déterminer (en fonction de n à $\mathcal O$ () près) la complexité en nombre « d'opérations » de chaque séquence :

```
Séq-6 : i \leftarrow 1
 Opération ;
 \underline{\textbf{FOR}} \ \mathtt{j} \ \leftarrow \ 1 \ \underline{\textbf{TO}} \ \mathtt{n} \ \underline{\textbf{DO}}
 END-FOR
 i ← 2*i
 END-FOR
\texttt{S\'eq-2} \; : \quad \texttt{FOR} \; \; \texttt{i} \; \leftarrow \; \texttt{1} \; \; \texttt{TO} \; \; \texttt{N} \; \; \texttt{DO}
 \underline{\textbf{FOR}} \ \texttt{j} \ \leftarrow \ \texttt{1} \ \underline{\textbf{TO}} \ \texttt{i} \ \underline{\textbf{DO}}
 Opération;
 \underline{\textbf{FOR}} \ \underline{\textbf{j}} \ \leftarrow \ 1 \quad \underline{\textbf{TO}} \ \underline{\textbf{i}} \quad \underline{\textbf{DO}}
 END-FOR
 Opération ;
 END-FOR
 Séq-7 : i \leftarrow 1
 END-FOR
 FOR k \leftarrow 1 TO n DO
 i ← 2*i
Séq-3 : i \leftarrow 1
 \underline{\textbf{WHILE}} \; (\;\; \texttt{i} \; < \; \texttt{N}) \;\; \underline{\textbf{DO}}
 \underline{\text{FOR}} L \leftarrow 1 \underline{\text{TO}} i \underline{\text{DO}}
 \mathbf{FO}\underline{\mathbf{R}}\ \mathbf{m}\ \leftarrow\ 1\ \ \underline{\mathbf{TO}}\ \mathbf{k}\ \ \underline{\mathbf{DO}}
 i ← 2*i
 Opération ;
 Opération ;
 END-FOR
 END-WHILE
 END-FOR
 END-FOR
.T ← 1
 <u>WHILE</u> (J < N ) DO
 Opération;
 \underline{\textbf{FOR}} \; j \; \leftarrow \; 1 \; \; \underline{\textbf{TO}} \; k \; \; \underline{\textbf{DO}}
 END-WHILE
 i ← 2*i
 END-FOR
 END-FOR
 \underline{\texttt{FOR}}\ \mathtt{j}\ \leftarrow\ 1\ \underline{\texttt{TO}}\ \mathtt{i}\ \underline{\texttt{DO}}
 Opération
Séq-5 : i ← 1
 END-FOR
 WHILE ( i < N ) DO
 END-FOR
 i ← 2 * i
 FOR j \leftarrow 1 TO i DO
 Opération;
 END-FOR
 END-WHILE
```

© AWALI Arbia Page 1 ©AWALI Arbia Page 2

EXERCICE 2: Recherche du maximum

Calculer la complexité des fragments de code suivants :

```
SEQ-1:
i \leftarrow n
s \leftarrow 0
WHILE (i > 0) DO
 j ← 2 * i
 WHILE (j > 1) DO
 s \leftarrow s + (j - i) * (s + 1)
 END-WHILE
 i ← i div 2
END-WHILE
SEO-2:
P ← 1
FOR I ← 1 TO n DO
 J ← 1
 K ← 1
 WHILE (K <= n) DO
 P \leftarrow P * (K + J)
 K \leftarrow K + 1
 IF (K > n) THEN
 J ← J + 1
 IF (J \le n) THEN
 END-IF
 END-IF
 END-WHILE
END-FOR
```

EXERCICE 3: Recherche du maximum

- 1. Concevoir un algorithme de recherche du maximum dans un ensemble à n éléments
- 2. Quelle est la complexité de votre algorithme en nombre de comparaisons ?
- 3. Montrer qu'il est optimal.

EXERCICE 4: Recherche du maximum et du minimum

Nous supposons ici que l'ensemble considéré ne contient pas deux fois la même valeur.

- Proposer un algorithme naïf de recherche du maximum et du minimum d'un ensemble de n éléments.
- 2. Quelle est sa complexité en nombre de comparaisons ?
- 3. Proposer un algorithme plus efficace.
 - Indication : dans une première phase les éléments sont comparés par paire.
- 4. Quelle est sa complexité en nombre de comparaisons ?

EXERCICE 5: Recherche du deuxième plus grand élément

Nous supposons ici que l'ensemble considéré ne contient pas deux fois la même valeur.

- 1. Proposer un algorithme simple de recherche du deuxième plus grand élément.
- 2. Quelle est sa complexité en nombre de comparaisons ?
- Réécrire l'algorithme de recherche du maximum sous la forme d'un tournoi de tennis. Il n'est pas nécessaire de formaliser l'algorithme ici, une figure explicative suffit.
- 4. Dans combien de comparaisons, le deuxième plus grand élément de l'ensemble s'est rendu compte qu'il est le plus petit des deux éléments comparés ?
- 5. Proposer un nouvel algorithme de recherche du deuxième plus grand élément.
- 6. Quelle est sa complexité en nombre de comparaisons ?

EXERCICE 6: Motif 1D

Etant donnée un tableau entier A de taille N et un tableau entier F de taille U. On suppose que U est inférieur à N.

- Ecrire un algorithme naïf pour chercher les sous-tableaux F de A égaux au tableau F. L'algorithme doit afficher la position début à laquelle le tableau F est trouvé.
- 2. Estimer sa complexité en fonction de N et U

© AWALI Arbia Page 3 ©AWALI Arbia Page 4