## EXAMEN D'ALGORITHMIQUE, I31A, 12-12-2013, L2

Tous vos documents sont autorisés, mais pas la copie de votre voisin. N'écrivez aucun programme. Ecrivez lisiblement. Répondez aux questions dans l'ordre, en indiquant le numéro de chaque question.

- 1. Déroulez l'algorithme d'Euclide pour calculer le PGCD de 132 et 102.
- 2. Déroulez l'algorithme d'Euclide étendu (ou Bézout) pour a=132 et b=102 en remplissant un tableau comme ci-dessous. Dans la dernière ligne, b est nul et a est le PGCD cherché. L'algorithme vu en cours calcule g le PGCD de a et b, ainsi que u et v. u et v sont tels que au + bv = g = PGCD(a, b); on note  $r=a \mod b$ , et  $q=\lfloor \frac{a}{b} \rfloor$  le quotient de a par b. Il n'y a qu'une seule réponse correcte.

| $a \mid b \mid r$ | q | g | u | v |
|-------------------|---|---|---|---|
|-------------------|---|---|---|---|

- **3.** (suite) Quand vous remplissez les cases des colonnes u et v, en fonction du contenu de la ligne d'après ou d'avant, quelles formules utilisez vous? Réponse suggérée : soient (g', u', v') le contenu de la ligne en dessous (ou au dessus?). Alors (g, u, v) = (g', ?, ?). La preuve n'est pas demandée.
- **4.** (suite) Pour a et b donnés, il existe une infinité de solutions (u, v), déductibles de la solution donnée par l'algorithme. Donnez la formule qui donne toutes les autres solutions.
- 5. Citez deux problèmes indécidables en informatique.
- **6.** Quand un problème, bien que décidable, est-il jugé difficile en informatique?
- 7. Citez un problème décidable mais difficile en informatique.
- 8. La phrase suivante est-elle vraie, ou bien fausse? Si un problème est NP, alors il est difficile de vérifier une de ses solutions. Répondez soit : "vraie", soit : "fausse".
- **9.** Citez les noms de 3 algorithmes optimaux de tri, utilisant des comparaisons. Quel est l'ordre de grandeur du nombre de comparaisons, pour trier n éléments?
- 10. Le tri par base ("radix sort") n'utilise pas de comparaisons pour trier des entiers. Déroulez les trois étapes de cet algorithme sur cet ensemble : 312, 323, 313, 113, 123, 213, 111, 131, 221. Vous n'utiliserez que trois tiroirs.
- 11. Citez un autre algorithme de tri d'entiers, qui lui non plus n'utilise pas de comparaison. Est-il plus ou moins efficace que le tri par base?

- 12. Quel problème de graphes résout l'algorithme de Dijkstra?
- 13. A est une matrice de  $l_A$  lignes et  $c_A$  colonnes; B est une matrice de  $l_B$  lignes et  $c_B$  colonnes. Quand le produit  $A \times B$  est-il possible? Quelle est la taille de la matrice  $C = A \times B$ , quand ce produit est possible? Donnez la formule pour  $C_{l,c}$  ( $C_{l,c}$  est l'élément à la ligne l et à la colonne c de  $C = A \times B$ ); vous supposerez que la première ligne (ou colonne) a le numéro 1. Combien de multiplications (entre éléments des matrices) sont effectuées au total, pour calculer C?
- 14. Donnez les formules nécessaires pour le calcul récursif et rapide de  $a^n$  (a est une matrice carrée, à valeurs entières; vous noterez la matrice identité I). N'oubliez pas le ou les cas terminaux. Il est inutile de redonner les formules pour le produit de 2 matrices. Quel est l'ordre de grandeur du nombre de multiplications matricielles effectuées pour calculer  $a^n$ ?
- **15.** Dans la question précédente, pourquoi les formules :  $a^0 = I, a^1 = a, a^{k+1} = a \times a^k$  ne sont elles pas satisfaisantes?
- **16.** Quel est le nom de la méthode utilisée pour résoudre "le problème des reines" et "le compte est bon"?
- 17. Un arbre binaire a F feuilles;  $F \geq 1$ . Tous ses noeuds intérieurs (non feuilles) ont exactement deux fils. L'arbre n'est pas forcément équilibré. Estil possible de dire combien il a de noeuds intérieurs, ou bien le nombre de noeuds intérieurs peut-il varier? Donnez le nombre de noeuds intérieurs, si ce nombre est fixé par F. Prouvez votre réponse. Rédigez votre preuve avec soin.
- 18. La suite T est définie par :  $T_0 = T_1 = 1$ ,  $T_n = T_{n-1} + T_{n-2} + 1$  quand  $n \ge 2$ . En vous inspirant du cas de la suite de Fibonacci, donnez une formule matricielle exprimant le vecteur colonne :  $(T_n, T_{n-1}, 1)$  en fonction d'une matrice, que vous préciserez, et du vecteur colonne  $(T_1, T_0, 1)$ . Donnez ensuite le principe d'une méthode rapide pour calculer  $T_n$ . Quelle est sa complexité, en fonction de n?
- 19. L'équation :  $ax^2 + bx + c = 0$  est résolue par l'itération de Newton (ou de Newton-Raphson) ;  $a \neq 0, b, c \in \mathbb{R}^3$  ont des valeurs données. Donnez la formule pour l'itération de Newton ; N(x) = ?. Il est demandé de remplacer  $f(x) = ax^2 + bx + c$  et f'(x) par leurs valeurs.
- **20.** (suite) Donnez des valeurs numériques de a, b, c et deux valeurs distinctes  $x_0, x_1$  pour lesquelles  $x_1 = N(x_0)$  et  $x_0 = N(x_1)$ . Autrement dit, l'algorithme boucle. Choisissez des valeurs simples. Illustrez votre exemple par un dessin.