Informatique tronc commun Devoir nº 01 Première partie, sur papier

03 décembre 2016

Consignes de rédaction

À chaque fois que l'on écrira du code Python, on indiquera les niveaux d'indentation par des traits verticaux placés à gauche du code, comme cela a été fait en cours.

On numérotera chaque ligne de chaque bloc de code Python.

Lorsque l'on vous demande d'écrire un invariant ou un variant, on fera systématiquement référence aux lignes du bloc de code étudié. Par exemple : « Un invariant pour la boucle for des lignes n° 42 à 1515 est [...] ».

Lorsque l'on vous demande de justifier des invariants ou des variants, on fera systématiquement référence à une ligne du bloc de code étudié. Par exemple : « juste avant la ligne n^o 42, on a que [...] », ou « juste après la ligne n^o 1515, on sait que [...] ».

Lorsque l'on écrit une fonction Python, on ne demande pas de vérifier que les arguments donnés sont corrects. Cependant, il sera apprécié d'indiquer les préconditions vérifiées par ces arguments dans la *docstring* de la fonction.

1 Appartenance à un disque

Q1 Écrire une fonction appartient(a,c,r) prenant en argument

- un couple de nombres a;
- un couple de nombres c;
- un nombre positif r;

et renvoyant la valeur de vérité de « le point de coordonnées ${\tt a}$ est dans le disque fermé de centre de coordonnées ${\tt c}$ et de rayon ${\tt r}$ ».

2 Nombres parfaits

On appelle *nombre parfait* tout entier naturel non nul qui est égal à la somme de ses diviseurs stricts, c'est-à-dire de ses diviseurs autres que lui-même.

Par exemple, 26 n'est pas parfait, car ses diviseurs stricts sont 1, 2 et 13, et $1+2+13=16 \neq 28$. Mais 28 est parfait, car ses diviseurs stricts sont 1, 2, 4, 7 et 14, et 1+2+4+7+14=28.

- Q2 Écrire une fonction Python parfait(n) prenant en entrée un entier naturel non nul n, et renvoyant un booléen donnant la valeur de vérité de l'assertion « n est parfait ».
- Q3 Écrire les éventuels variants et invariants permettant de montrer que cette fonction renvoie le bon résultat.

3 Plus petite factorielle supérieure à 123456789

- **Q4** Écrire un script Python permettant de calculer le plus petit entier naturel n tel que n! > 123456789.
- Q5 Écrire les éventuels variants et invariants de boucle permettant de montrer que le code Python écrit précédemment donne le bon résultat.
- Q6 Montrer que les variants et/ou invariants donnés à la question précédente sont bien des variants/invariants de boucle et justifier que le script écrit termine et donne le bon résultat.

4 Codes autocorrecteurs

On s'intéresse au problème du codage d'une suite de bits (représentée sous la forme d'un tableau de 0 ou 1), de manière à pouvoir réparer une erreur de transmission. On fixe un entier naturel non nul k. Un tableau de bits ${\tt b}$ sera codé avec un niveau de redondance ${\tt k}$ en répétant chaque bit 2k+1 fois. Pour décoder un tableau avec un niveau de redondance ${\tt k}$, on le découpe en blocs de 2k+1 bits. Dans chaque bloc, on effectue un « vote » et l'on considère la valeur majoritaire.

Exemple: Avec k=2 (et donc un niveau de redondance de 2), le tableau

$$b = [0, 1, 0]$$

sera codé en

$$c = [\underbrace{0,0,0,0,0}_{\text{5 bits}},\underbrace{1,1,1,1,1}_{\text{5 bits}},\underbrace{0,0,0,0,0}_{\text{5 bits}}].$$

Imaginons qu'après transmission, le tableau reçu soit

$$c' = [\underbrace{0,0,0,1,0}_{1 \text{ erreur}}, \underbrace{0,1,1,0,1}_{2 \text{ erreurs}}, \underbrace{0,1,0,1,1}_{3 \text{ erreurs}}].$$

On le décode alors en

$$b' = [0, 1, 1].$$

- Q7 Écrire une fonction code(b,k) renvoyant le tableau codant un tableau b, avec un niveau de redondance k.
- Q8 Écrire une fonction decode(c,k) renvoyant le tableau décodant un tableau c, avec un niveau de redondance k.