

Complément d'informatique

Questions types d'examen

13 décembre 2018

Remarques :

- *Les questions ci-dessous sont à prendre comme des exemples de questions types pour l'examen écrit. La plupart des questions des TPs, sauf celles qui consistaient à réaliser des mesures de temps de calcul, constituent aussi des questions types potentielles de l'examen.*
- *Sauf mention explicite, toutes les complexités sont à décrire par rapport au temps d'exécution des opérations concernées dans le pire cas et en utilisant la notation grand- O . Le situation correspondant au pire cas doit à chaque fois être expliquée.*

Question 1 (récursivité)

Soit le code suivant où l'appel `draw_circle(x,y,r)` trace un cercle de rayon `r` centré en `(x,y)`.

```
void horiz(int n, double x, double y, double r) {  
 if (n == 0) return;  
 vert(n - 1, x + r/2, y, r/2);  
 vert(n - 1, x - r/2, y, r/2);  
 draw_circle(x, y, r);  
}
```

```
void vert(int n, double x, double y, double r) {  
 if (n == 0) return;  
 horiz(n - 1, x, y + r/2, r/2);  
 draw_circle(x, y, r);  
 horiz(n - 1, x, y - r/2, r/2);  
}
```

```
int main() {  
 int n = ...;  
 vert(n, .5, .5, .5);  
}
```

Soit le graphique ci-dessous généré par ce code :

1. Quelle est la valeur de `n` dans la fonction `main` ?
2. Indiquer sur le graphique l'ordre d'affichage des cercles (1 pour le premier cercle à avoir été tracé et 7 pour le dernier).
3. Quelle est la complexité en temps de la fonction `vert` en fonction de son argument `n` ?

Question 2 (complexité)

Donnez les complexités en temps des fonctions `mystery1`, `mystery2`, et `mystery3` en fonction de la taille `n` du tableau donné en argument :

1.

```
int mystery1(int inArray[], int n) {
 int sum = 0;
 for (int i = 0; i < n; i++)
 for (int j = 0; j < i/2; j++)
 sum += inArray[j];
 for (int i = 0; i < n; i++)
 sum += inArray[i];
 return sum;
}
```

2.

```
int mystery2(int inArray[], int n) {
 int sum = 0;
 for (int i = 0; i < 10; i++)
 for (int j = 0; j < n; j++)
 sum += inArray[j];
 return sum;
}
```

3.

```
int mystery3_helper(int inArray[], int left, int right) {
 int sum = 0;
 int mid = ((right - left) / 2) + left;

 if (left == right) return 0;
 if (left + 1 == right) return 0;

 for (int i = left; i <= right; i++)
 sum += inArray[i];

 return mystery3_helper(inArray, left, mid)
 + mystery3_helper(inArray, mid, right)
 + sum;
}

int mystery3(int inArray[], int n) {
 return mystery3_helper(inArray, 0, n-1);
}
```

Question 3 (algorithmique)

Soit la fonction suivante où `tab` est un tableau de `n` valeurs entières :

```
void algoX(int tab[], int n) {
 int i = 0;
 int j = 0;
 int maxcount = 0;
 int count = 0;
 while (i < n) {
 if (tab[i] == tab[j])
 count++;
 j++;
 if (j > n) {
 if (count > maxcount)
 maxcount = count;
 count = 0;
 i++;
 j = i;
 }
 }
 return maxcount;
}
```

1. Donnez la complexité en temps en notation grand- O de la fonction `algoX` en fonction de la taille du tableau `n`.
2. Expliquez brièvement ce que fait l'algorithme.
3. Ecrivez un algorithme de complexité strictement inférieure faisant la même chose que `algoX`. Vous pouvez ré-utiliser sans les redéfinir n'importe quel algorithme ou structure de données vue au cours.

Question 4 (liste liée)

Soit la liste suivante (circulaire) :

dont les noeuds sont du type suivant :

```
typedef struct Node_t {
 int value;
 struct Node_t *next;
} Node;
```

et soit les instructions suivantes :

- A. `first = p;`
- B. `first->next = p;`
- C. `first->next->next = p;`
- D. `first->next->next->next = p;`
- E. `first->next->next->next->next = p;`
- F. `p->next = first;`
- G. `p->next = first->next;`
- H. `p->next = first->next->next;`
- I. `p->next = first->next->next->next;`
- J. `p->next = first->next->next->next->next;`

Pour chaque opération ci-dessous, donnez la séquence d'instructions permettant de la réaliser en maintenant la liste circulaire (vous pouvez sélectionner chaque instruction zéro, une ou plus d'une fois).

1. Insérer le nœud pointé par `p` entre le premier et le second nœud.
2. Insérer le nœud pointé par `p` après le dernier nœud.
3. Insérer le nœud pointé par `p` entre le second et le troisième nœud.
4. Insérer le nœud pointé par `p` avant le premier nœud.

Question 5 (structure de données)

Soit la structure d'ensemble vue au cours dont l'interface est donnée au slide 319 (partie 6). On veut ajouter à cette interface une fonction :

```
Set *setDifference(Set *s1, Set *s2);
```

renvoyant un nouvel ensemble contenant les éléments qui se trouvent dans `s1` mais pas dans `s2`.

1. Implémentez cette fonction dans le cas de l'implémentation par liste liée de l'ensemble et des clés à valeurs entières. La structure de données utilisée est la suivante :

```
typedef struct Node_t {
 int key;
 struct Node_t *next;
} Node;

struct Set_t {
 Node *first;
 unsigned int nKeys;
}
```

Vous pouvez utiliser les fonctions de l'interface et/ou travailler directement sur la structure de liste liée.

2. En supposant que les deux ensembles ont la même taille n , donnez la complexité en temps en notation grand- O de cette implémentation.
3. Quelle serait la complexité de cette fonction pour les représentations par tableau trié et par table de hachage de l'ensemble ?

Questions 6 (maîtrise du c)

Soit le nouveau type suivant contenant les informations relatives à une ville :

```
typedef struct Town_t {
 char *name;
 double x;
 double y;
} Town;
```

1. Répez les trois erreurs dans les fonctions suivantes de création et de libération mémoire associées.

```
Town *createTown(char *name, double x, double y) {
 Town *town = malloc(sizeof(Town *));

 if (town == NULL) exit(-1);

 int lengthName=0;
 while (name[lengthName] != '\0')
 lengthName++;
 town -> name = malloc(lengthName*sizeof(char));

 if (town -> name == NULL) {
 free(town);
 exit(-1);
 }

 int i;
 for (i = 0; i<lengthName; i++)
 town -> name[i] = name[i];
 town->name[i] = '\0';

 town -> x = x;
 town -> y = y;

 return town;
}

void freeTown(Town *t) {
 free(t);
 free(t->name);
}
```

2. On souhaite utiliser la fonction de tri générique vue au cours (Partie 3, slide 145) pour trier les villes par rapport à leur distance euclidienne à une ville source. Complétez la fonction `compare_town` dans le code suivant dans ce but.

```
#include <stdio.h>
#include <stdlib.h>
#include "sort.h"
#include "town.h"

int compare_town(void *array, int i, int j);
void swap_town(void *array, int i, int j);

void swap_town(void *array, int i, int j) {
 Town *temp = ((Town **)array)[i];
 ((Town **)array)[i] = ((Town **)array)[j];
 ((Town **)array)[j] = temp;
}

Town *source;

int compare_town(void *array, int i, int j) {
 // A compléter
 ...
}

int main() {

 Town *liege = createTown("Liège",85.7,22.3);
 Town *anvers = createTown("Anvers",3.4,-41.8);
 Town *bruxelles = createTown("Bruxelles",0.0,0.0);
 Town *arlon = createTown("Arlon",102.5,124.7);
 Town *namur = createTown("Namur",34.9,43.1);

 Town *tab[5];

 tab[0] = anvers;
 tab[1] = bruxelles;
 tab[2] = arlon;
 tab[3] = namur;

 source = liege;

 sort(tab, 4, compare_town, swap_town);

 for (int i = 0; i < 4; i++)
 printf("%s \n ", tab[i]->name);
}
```

```
freeTown(liege);  
freeTown(anvers);  
freeTown(bruxelles);  
freeTown(arlon);  
freeTown(namur);  
  
exit(0);  
}
```