DS1 – Étude du trafic routier – corrigé

Partie I. Préliminaires

 $\mathbf{Q1}$ – On peut représenter une file de longueur n par une liste L de même longueur. Pour chaque indice i valide, L[i] vaut True si la $i^{\text{ème}}$ case de la file est occupée et False sinon.

```
Q2 - A = [True, False, True, True] + 6*[False] + [True]
Q3 -

def occupe(L, i):
 return L[i]
```

 $\mathbf{Q4}$ – Pour chaque case de la file de longueur n il y a deux possibilités, ce qui donne un total de 2^n files différentes possibles.

Q5 -

```
def egal(L1, L2):
 return L1 == L2
```

 $\mathbf{Q6}$ – Pour déterminer si deux listes sont égales, il faut en comparer tous les éléments, la complexité est donc linéaire en la taille des listes à comparer.

Q7 – Cette fonction retourne un booléen.

Partie II. Déplacement de voitures dans la file

 $\mathbf{Q8}$ – La fonction renvoie

```
[True, False, True, False, True, False, False, False, False, False]
```

Ce qui correspond à la file suivante :

Q9 -

```
def avancer_fin(L,m):
 return L[:m] + avancer(L[m:],False)
```

Q10 -

```
def avancer_debut(L,b,m):
 return avancer(L[:m+1],b)+L[m+1:]
```

Q11 -

```
def avancer_debut_bloquer(L,b,m):
 i = m-1
 # Recherche le première case non occupé avant la case m
 while L[i] and i>0:
 i-=1
 return avancer_debut(L, b, i)
```

 $\mathbf{Q12}$ –

```
def avancer_files(L1, b1, L2, b2):
 m = len(L1) // 2
 R2 = avancer_fin(L2, m)
 R1 = avancer(L1, b1)
 if occupe(R1,m):
 R2 = avancer_debut_bloque(R2, b2, m)
 else:
```

2019-2020 page 1/3

```
R2 = avancer_debut(R2, b2, m)
return [R1, R2]
```

Q13 – Les files évoluent de la manière suivante :

L'appel renvoie [[False, False, True, False, True], [False, True, False, True, False]]

Partie III. Transitions

Q14 - Considérons la situation suivante :

- La file L1 est pleine
- à chaque étape de la simulation, on ajoute une nouvelle voiture à L1,
- une voiture est sur la case m-1 de la file L2

La voiture sur la case m-1 de la file L2 est indéfiniment bloquée.

 $\mathbf{Q15}$ – Examinons le temps nécessaire pour que les voitures de la file L2 soient dans la position voulue :

- Les voitures de la file L2 doivent lausser la priorité aux voitures de la file L1, elles restent donc immobiles jusqu'à l'étape 4 incluse.
- Les voitures de la file L2 commencent à se déplacer à l'étape 5 et arrivent dans la position voulue à l'étape 9.

Il n'est pas possible d'atteindre la configuration demandée en moins de 9 étapes.

Il suffit d'ajouter des voitures à L1 aux étapes 6, 7, 8 et 9 (et de n'ajouter aucune voiture à L2) pour obtenir la configuration souhaitée en 9 étapes.

Conclusion: Il faut 9 étapes.

 $\mathbf{Q16}$ – Pour obtenir la configuration $4(\mathbf{c})$ en une étape à partir d'une configuration C, il faut que les voitures en position 6 de la configuration $4(\mathbf{c})$ soient, dans la configuration C toutes les deux en position 5 dans leur liste, donc toutes les deux sur le croisement, ce qui est impossible.

Conclusion: Il est impossible de passer de la configuration 4(a) à la configuration 4(c)

 $\mathbf{Q17}$ – On peut par exemple écrire la fonction suivante :

```
def elim_double(L):
 L2 = [L[0]]
 for k in range(1,len(L)):
 if L[k] != L[k-1]:
 L2.append(L[k])
 return L2
```

- Q18 La variable but est une liste deux listes de booléens, la variable espace est une liste de listes de booléens. La fonction recherche renvoie un booléen et la fonction successeur renvoie une liste de listes de booléens.
- Q19 in1 parcourt la liste élément par élément, d'où une complexité O(n) (n est la longueur de la liste) in2 fait une recherche dichotomique, sa complexité est donc $O(\ln(n))$ (voir cours).

Le meilleur choix est donc évidemment in2.

Q20 – On peut écrire la fonction suivante :

```
def versEntier(L):
 n=0
 for b in L:
 n *= 2
 if b:
 n += 1
 return n
```

Q21 -

- taille doit valoir au moins le nombre de chiffres de n en base 2. C'est à dire $\lfloor \log_2(n) \rfloor + 1$
- Si taille est suffisante, alors il suffit d'écrire dans la condition du while : n!=0
- $\mathbf{Q22}$ Considérons k le nombre de configurations qui ne sont pas dans espace. On remarque que k est un variant de boucle (la suite des valeurs de k est une suite d'entiers naturels strictement décroissante), ainsi la boucle ne peut pas être infinie et se termine.
- $\mathbf{Q23}$ On ajoute entre les lignes 1 et 2 les lignes suivantes :

2019-2020 page 2/3

```
if egal(init, but):
 return 0
n = 0
```

On ajoute entre les lignes 9 et 10 la ligne : n = n+1

Le return True de la ligne 11 est remplacé par return ${\tt n}$

La fonction modifiée est correcte car l'invariant de boucle suivant est satisfait : « espace contient toutes les configurations atteignables en n étapes ou moins ».

Partie IV. Base de données

 $\mathbf{Q27}$ – Cette requête renvoie les identifiants des croisements atteignables en utilisant exactement deux voies à partir du croisement c.

2019-2020 page 3/3