Algorithmes et structures de données : TD 4 Corrigé

Types - Enregistrements - Temps d'un algorithme T(n)

Exercice 4.1 Types

Déclarer des types qui permettent de stocker :

1. Un joueur de basket characterisé par son nom, sa date de naissance, sa nationalité, et son sexe

2. Une association de joueurs de basket

```
type t_assoc = array[1..N] of t_joueur;
```

Remarque : Pour permettre à l'association de croitre, c'est-à-dire avoir plus de N joueurs, il faudra allouer un tableau dynamique ou une liste...

3. Une equipe de basket avec son nom, ses joueurs, ainsi que les points gagnés et les basket marqués et encaissés dans la saison courante.

```
type t_equipe = RECORD

nom : string;
joueurs : array[1..N] of t_joueur;
points : integer;
basketmarque : integer;
basketencaisse : integer;
```

 $\bf Remarque:$ Pour les joueurs, il vaudrait mieux allouer un tableau dynamique ou une liste...

4. Un tableau de 18 equipes de basket

```
type t_tableau = array[1..18] of t_equipe;
```

Exercice 4.2 Je constate que la somme des n premiers nombres impairs est égale à n^2 , c'est à dire que $1 + 3 + 5 + ... + (2n - 1) = n^2$.

1. Ecrivez la function sommeImpairs(n : integer) : integer; qui calcule la somme des n nombres impairs.

```
function sommeImpairs(n : integer) : integer;
var i, somme : integer;
begin
 somme := 0;
 for i := 1 to n do
 begin
 somme := somme + (2*i)-1;
 end;
 result := somme;
end;

2. Ecrivez la function carre(n : integer) : integer; qui calcule n²
function carre(n : integer) : integer;
begin
 result := n*n;
end;
```

3. Faites tourner l'appel de fonction resultat := sommeImpairs(3);

n	somme	i	result
3			
	0		
		1	
	1		
		2	
	4		
		3	
	9		
- · . '		11	1 1

4. Faites tourner l'appel de fonction resultat := carre(3);

5. Faites tourner l'appel de fonction resultat := sommeImpairs(6);

n	somme	i	result
6			
	0		
	-1	1	
	1	9	
	4	2	
	-1	3	
	9		
		4	
	16		
		5	
	25		
	9.0	6	
	36		

6. Faites tourner l'appel de fonction resultat := carre(6);

7. Quelle algorithme est plus efficace? (Rappel: Si on double la valeur d'entrée, comment va évoluer le temps d'éxecution de l'algorithme).

Bien evidemment c'est ce dernier algorithme qui est plus efficace. On dit qu'il est de complexité constante - aussi appelé O(1) - car le temps d'éxécution n'est pas influencé par la valeur d'entrée de la fonction. Le premier algorithme est de complexité linéaire - aussi appelé O(N) car le temps d'éxécution est linéaire en fonction de la la valeur d'entrée de la fonction.

Exercice 4.3 Complexité

1. Considérer le tableau suivant :

```
type t_tableau = array[1..15] of integer;
```

2. Ecrire la fonction

```
function dedans(quoi : integer) : integer;
```

qui renvoie la position dans le tableau de l'élement quoi s'il est dedans, et 0 sinon.

3. Faites tourner l'algorithme resultat := dedans(31) avec le vecteur 1,3,3,7,8,12,17,18,18,26,29,31,40,44,46.

quoi	position	i	entree	result
31				
	0			
		1	1	
		2	1	
		2	3	
		3	0	
			3	
		4		
			7	
		5		
			8	
		6	10	
		7	12	
		'	17	
		8	11	
			18	
		9		
			18	
		10		
			26	
		11	00	
		12	29	
		12	31	
	12		91	
		13		
				12

4. Déterminer la fonction de temps maximale ("worst case") T(n) pour un tableau de taille n.

$$T(n) = 6n + 3$$

Remarque: Pour etre démonstrative, j'avais introduit la variable entrée, elle n'est pas forcément nécessaire. De plus, la comparaison position = 0 dans la condition de la boucle tant que est optionnel. Si on la met pas, le meilleur cas est aussi le pire de cas, c'est-à-dire

dans tout les cas les 15 itérations de la boucle tant que seront effectué.

Exercice 4.4 Complexité

1. Vous pouvez maitenant supposer que le vecteur est trié d'ordre croissant, c'est à dire que vecteur [i] \leq vecteur [j] \forall i \leq j.

Considérer la fonction suivant :

```
function enigme(quoi : integer, n : integer) : integer;
begin
 var inf, sup, milieu : integer;
 var trouve : boolean;
 inf := 1;
 sup := n;
 trouve := FAUX;
 tant que (sup >=inf ET trouve = FAUX)
 milieu := (inf + sup) DIV 2;
 si (quoi = tab[milieu]) alors
 trouve := VRAI;
 sinon
 si (quoi < tab[milieu])</pre>
 sup := milieu -1;
 sinon
 inf := milieu + 1;
 fin si
 fin si
 fin tant que
 if (trouve = FAUX)
 result := 0;
 sinon
 result := milieu;
 fin si
end
```

2. Faites tourner cette fonction resultat := enigme(31,15); dans un tableau avec les valeur de 1,3,3,7,8,12,17,18,18,26,29,31,40,44,46.

quoi	n	inf	\sup	milieu	trouve	result
31						
	15					
		1				
			15			
					FAUX	
				8		
		9				
				12		
					VRAI	
						12

3. Que fait cet algorithme? Est-ce qu'il est mieux que celui dessus? Pourquoi? Avez-vous une idée de sa complexité asymptotique?

C'est un algorithme de recherche dichotomique. En algorithmique, la dichotomie (du grec << couper en deux >>) est un processus itératif de recherche où à chaque étape l'espace de recherche est restreint à l'une de deux parties. Pour des grands valeur de longuer de données n, cet algorithme est mieux que celui dessus. Son temps maximal d'exécution est $T(n) = 7\log_2 n + 5 \in O(\log n)$, sa complexité asymptotique est donc $O(\log n)$.

Exercice 4.5 BONUS

Une solution compréhensible se trouve par exemple sur

 $http://www.bmlo.ca/\sim gdube/preuves/preuves_eleves_g/lecon8/lecon.html$

Exercice 4.6 Puissance4

1. Déclarer un type qui permet de stocker un damier du jeu "Puissance4" du type type t_champ = (vide, jaune, rouge);.

```
type t_puissance4 = array[1..6] of array[1..7] of t_champ;
var puissance4 : t_puissance4;
```

2. Déclarer un type qui permet de stocker 2 joueurs avec leurs noms et leurs couleurs de pion t_champ respectives.

```
type t_joueur = record
 nom : string;
 couleur : t_champ;
 end;
var joueur : array[1..2] of t_joueur;
3. Ecrire la procédure
procedure initialiser;
 qui initialise le jeu de Puissance4 (tous les champs sont vides).
procedure initialiser;
var i,j : integer;
début
 pour i de 1 à 6 faire
 pour j de 1 à 7 faire
 puissance4[i][j] := vide;
 fin pour
 fin pour
fin
```

4. Ecrire la fonction function possible(var c : integer) : boolean; qui teste si un jeueur peut mettre un pion la colonne c. 5. Ecrire la procédure function possible(var c : integer) : boolean; début si puissance4[1][c] := vide alors { si 1 est la ligne la plus haute, sinon [6][c] } result := VRAI; sinon result := FAUX; fin procedure poserPion(var c : integer, var couleur : t_champ); var i : integer; var ligne : integer; début ligne := 0;i := 0;tant que i <= 6 ET ligne := 0 faire { si 1 est la ligne la plus haute} si puissance4[i][c] NOT = vide alors ligne := i; i:=i + 1;fin tant que fin qui pose un pion de couleur couleur dans la colonne c. 6. Considérer les fonctions function maxSuiteLigne(var 1 : integer, couleur : t_champ) : integer; begin max_longueur := 0; longueur := 0; i := 1;tant que i<=7 faire si puissance4[1][i] = couleur alors longueur := longueur + 1;

si longueur > max_longueur alors
 max_longueur := longueur;

fin si

result := max_longueur;

longueur := 0;

sinon

fin si i := i +1;

fin tant que

end

```
function maxSuiteColonne(var c : integer, couleur : t_champ) : integer;
begin
 max_longueur := 0;
 longueur := 0;
 i := 1;
 tant que i <= 6 faire
 si puissance4[i][c] = couleur alors
 longueur := longueur + 1;
 si longueur > max_longueur alors
 max_longueur := longueur;
 fin si
 sinon
 longueur := 0;
 fin si
 i := i + 1;
 fin tant que
 result := max_longueur;
end
 qui renvoie la longueur maximale d'une suite d'entrées de couleur consécutive dans une
ligne 1 (resp. colonnes c).
 Ecrire la fonction
function maxSuite(var couleur : t_champ) : integer;
qui utilise ces deux fonctions et qui renvoie la longueur maximale d'une suite d'entrées de
couleur consécutive dans toutes les lignes et colonnes.
function maxSuite(var couleur : t_champ) : integer;
var longueur : integer
var max_longueur : integer;
début
 max_longueur := 0;
 pour i de 1 à 7 faire
 longueur := maxSuiteColonne(i,couleur);
 si longueur>max_longueur alors
 max_longueur := longueur;
 fin si
 fin pour
 pour i de 1 à 6 faire
 longueur := maxSuiteLigne(i,couleur);
 si longueur>max_longueur alors
 max_longueur := longueur;
 fin si
 fin pour
```

7. Le jeu de puissance4 se résume désormais à l'algorithme suivant.

fin

```
joueur := 1; fini := FAUX;
tant que fini = FAUX faire
 afficher le damier
 faire
 afficher Demander au joueur quelle choix;
 lire la colonne du clavier dans la variable colonne;
 tant que possible(colonne);
 poserPion(colonne, joueur[i].couleur);
 si maxSuite(joueur[i].couleur = 4 ou maxSuiteDiagonales(joueur[i].couleur = 4)
 afficher que le joueur a gagné;
 fini := VRAI;
 fin si
 si joueur = 1 alors
 joueur = 2
 sinon
 joueur = 1
 fin si
fin tant que
Exercice 4.7 BONUS
function maxSuiteDiagonales(var couleur : t_champ) : integer;
qui renvoie la longueur maximale d'une suite d'entrées de couleur consécutive dans les diag-
onales.
function maxSuiteDiagonales(var couleur : t_champ) : integer;
var longueur1, longueur2 : integer
var max_longueur : integer;
var ligne, colonne
 : integer;
début
max_longueur := 0;
pour ligne de 1 à 12 faire
 colonne := 1;
 si ligne > 6 alors
 colonne := colonne + (i - 6);
 ligne := 6;
 fin si
 longueur1 := 0; { Compteur pour la diagonale "du bas à gauche vers le haut à droite" }
 longueur2 := 0; { Compteur pour l'autre diagonale }
 tant que colonne <= 7 et ligne <= 6 faire
 si damier[ligne][colonnne] = couleur alors
```

```
longueur1 := longueur1 + 1;
 sinon
 longueur1 := 0;
 fin si;
 si damier[ligne][8-colonnne] = couleur alors
 longueur2 := longueur2 + 1;
 sinon
 longueur2 := 0;
 fin si;
 colonne := colonne + 1;
 ligne := ligne + 1;
fin tant que
si longueur1 > max_longueur alors
 max_longueur := longueur1;
fin si
si longueur2 > max_longueur alors
 max_longueur := longueur2;
fin si
```

fin